Technical Support Document (TSD) for the Transport Rule Docket ID No. EPA-HQ-OAR-2009-0491 ### **Emissions Inventories** U.S. Environmental Protection Agency Office of Air and Radiation June 2010 ### **TABLE OF CONTENTS** | Acro | onyms | iii | |---|---|--| | List | of Figures | iv | | List | of Tables | iv | | List | of Appendices | v | | 1 | Introduction | 6 | | 2 | Development of Base Case 2005 Emission Inventories | 7 | | 2.1 | Base case 2005 overview | 7 | | 2.2 | Custom processing configuration for TR Emissions Modeling | 9 | | 3 | Development of 2012 and 2014 Future Year Base Case Emission Inventories | 10 | | 3.1 | Stationary Source Projections: IPM sector (ptipm) | 15 | | 3.2.2
3.2.3
3.2.4
3.2.5
3.2.6
3.2.7
3.2.8
3.3
3.3.1
3.3.2
3.3.3
3.3.4 | Stationary Source Projections: non-IPM sectors (ptnonipm, nonpt, ag, afdust) Livestock emissions growth (ag, afdust, ptnonipm) Residential wood combustion growth (nonpt) Gasoline Stage II growth and control (nonpt, ptnonipm) Fortable fuel container growth and control (nonpt) Gaircraft growth (ptnonipm) Gaircraft growth (ptnonipm) Future Year VOC Speciation for gasoline-related sources (ptnonipm, nonpt) Mobile source projections Onroad mobile (on_noadj, on_moves_runpm, on_moves_startpm) Nonroad mobile (nonroad) Locomotives and Class 1 & 2 commercial marine vessels (alm_no_c3) Class 3 commercial marine vessels (seca_c3) Future Year VOC Speciation (on_noadj, nonroad) | 16
17
19
20
23
23
24
24
27
28 | | 3.4 | Canada, Mexico, and Offshore sources (othar, othon, othpt, othar_hg, and othpt_hg) | 31 | | 3.5 | Description of specific growth and control aspects of stationary projections for comment | 31 | | 4 | Source Apportionment Scenarios for 2012 | 36 | | 5 | EGU Control Case for 2014 | 37 | | 6 | Emission Summaries for the Base Cases and Control Case | 38 | | 7 | Summary of Projected Emissions Changes over Time and Likely Affect on Maintenance | 52 | | 8 | References | 64 | ### **Acronyms** **AEO** Annual Energy Outlook BEIS Biogenic Emission Inventory System C3 Category 3 (commercial marine vessels) **CAIR** Clean Air Interstate Rule **CAMD** EPA's Clean Air Markets Division **CAM**_X Comprehensive Air Quality Model with Extensions **CAP** Criteria Air Pollutant CARB California Air Resources Board CEM Continuous Emissions Monitoring CMAQ Community Multiscale Air Quality CMV Commercial Marine Vessel DOE Department of Energy ECA Emissions Control Area EGU Electric Generating Unit **EISA** Energy Independence and Security Act of 2007 **EMFAC** CARB's Emission Factors mobile model **FAA** Federal Aviation Administration **FIPS** Federal Information Processing Standard HAP Hazardous Air PollutantHWI Hazardous Waste IncineratorIMO International Marine Organization IPM Integrated Planning ModelITN Itinerant (aircraft operations) MACT Maximum Achievable Control Technology **MOBILE6** Mobile Source Emission Factor Model, version 6 MOVES Motor Vehicle Emissions Simulator MSAT2 Final Mobile Source Air Toxics Rule MWC Municipal Waste Combustor NAAQS National Ambient Air Quality Standards NEEDS National Electric Energy Database System NEI National Emission Inventory NLEV National Low Emission Vehicle NMIM National Mobile Inventory Model **NSR** New Source Review **OAQPS** EPA's Office of Air Quality Planning and Standards OECA EPA's Office of Enforcement and Compliance ORL One Record per Line (a SMOKE input format) **OTC** Ozone Transport Commission **MP** Multipollutant PFC Portable Fuel Container RIA Regulatory Impact Analysis **RFS2** Revised annual Renewable Fuel Standard **RWC** Residential Wood Combustion **SMOKE** Sparse Matrix Operator Kernel Emissions | SCC
SPPD
TAF
TPY
TR
TSD
VOC
WRAP | Source Category Code Sector Policies and Programs Division Terminal Area Forecast Tons per Year Federal Transport Rule Technical Support Document Volatile Organic Compound Western Regional Air Partnership | |---|--| | | List of Figures | | Figure 2-1. | Air quality modeling domains | | Figure 3-1. | MOVES exhaust temperature adjustment functions for 2005, 2012, and 2014 27 | | Figure 5-1. | States Covered under Annual SO ₂ and NO _X Reductions for PM _{2.5} | | Figure 5-2. | States Covered under Summer NO _X Reductions for Ozone | | | List of Tables | | | List of cases run in support of the TR air quality modeling6 | | | Sectors Used in the TR Emissions Modeling Platform8 | | Table 3-1. | Control strategies and growth assumptions for creating 2012 and 2014 base case | | T. 1.1. 0.0 | emissions inventories from the 2005 base case | | | Growth factors from year 2005 to future years for Animal Operations | | 1 able 3-3. | Projection Factors for growing year 2005 Residential Wood Combustion Sources | | Toble 2.4 | to future years | | | Factors used to project base case 2005 aircraft emissions to future years20 States with post-2012 controls21 | | | Impact on Total Non-Biogenic Emissions of Not Applying "Additional" Controls | | 1 4010 3-0. | on the 2012 Base Case | | Table 3-7 | Pollutants covered by the draft MOVES model in the 2005 Platform26 | | | Factors applied to year 2005 emissions to project locomotives and Class 1 and | | | Class 2 Commercial Marine Vessel Emissions | | Table 3-9. | Factors applied to year 2005 emissions to grow Class 3 Commercial Marine | | | Vessel emissions30 | | Table 3-10 | . List of known local measures needing details for applying to the ptnonipm sector33 | | | . List of known local measures needing details, including which sectors to apply34 | | | . List of known local measures needing details for applying to the nonpt sector35 | | Table 6-1. | State-level Total NO _X Emissions (not including fires) for each TR Modeling Case | | T 11 6 6 | in 48 States and Washington, D.C | | Table 6-2. | State-level Total SO ₂ Emissions(not including fires) for each TR Modeling Case in | | T-1.1 6.2 | 48 States and Washington, D.C. 42 | | 1 able 6-3. | State-level Electric Generating Unit Sector NO _X Emissions for each TR Modeling | | | Case in 48 States and Washington, D.C | | Table 6-4. State-level Electric Generating Unit Sector SO ₂ Emissions for each TR Modeling Case in 48 States and Washington, D.C | . | |---|----------| | Table 6-5. Group 1 and Group 2 States NO _X Total Emissions (not including fires) for each TR Modeling Case | | | Table 6-6. Group 1 and Group 2 States SO ₂ Total Emissions (not including fires) for each TR Modeling Case |) | | Table 6-7. Group1 and Group 2 States NO _X EGU Sector Emissions for each TR Modeling Case |) | | Table 6-8. Group 1 and Group 2 States SO ₂ EGU Sector Emissions for each TR Modeling Case | l | | Table 6-9. 26-State Total and Electric Generating Unit Sector Summer NO _X Emissions for each TR Modeling Case | | | Table 7-1. Eastern Modeling Domain State Total Emissions for 2005, 2014, and 2020 Base Cases | | | Table 7-2. Eastern Modeling Domain State-Sector Emissions for 2005, 2014, and 2020 Base Cases | | | List of Appendices | | | APPENDIX A: Ancillary Data Files Used for TR Case Compared to 2005 v4 Platform Data Files | | | APPENDIX B: Inventory Data Files Used for Each TR Modeling Case – SMOKE Input Inventory Datasets | | | APPENDIX C: OECA Consent Decrees | | #### 1 Introduction This document provides the details of emissions data processing done in support of the Environmental Protection Agency's (EPA) rulemaking effort for the Federal Transport Rule proposal (hereafter referred to as TR). The TR air quality modeling results were evaluated with respect to the 1997 annual and 2006 24-hour National Ambient Air Quality Standards (NAAQS) for particulate matter less than 2.5 microns (PM_{2.5}), as well as the 1997 8-hour ozone NAAQS. The emissions and modeling effort for TR consists of four 'complete' emissions cases: 2005 base case, 2012 base case, 2014 base case, and 2014 Control case. Table 1-1 provides more information on these emissions cases. The 2012 base case modeling was used to identify future nonattainment and maintenance locations. Not listed in Table 1-1 are source apportionment runs that were based on the 2012 base case to quantify the contributions of emissions in upwind states to annual average 24-hour PM_{2.5} and 8-hour ozone concentrations in other states. The modeling outputs for the 2014 base and control cases were then used to quantify the benefits of this proposal. | | Internal EPA | | | | | |-------------------|--|---|--|--|--| | Case Name | Abbreviation | Description | | | | | 2005 base case | 2005ck | 2005 case created using
average-year fires data and an average-year | | | | | | | temporal allocation approach for Electrical Generating Units | | | | | | | (EGUs), to use for computing relative response factors with 2012 | | | | | | | and 2014 scenarios | | | | | 2012 base case | 2012ck | 2012 "baseline" scenario, representing the best estimate for the | | | | | | | future year without implementation of EGU remedy controls. | | | | | 2014 base case | 2014ck2 2014 "baseline" scenario, representing the best estimate for the | | | | | | | | future year without implementation of EGU remedy controls. | | | | | 2014 Control case | 2014ck2_catr1 | 2014 EGU "control" scenario for attaining 1997 ozone and annual | | | | | | | PM standards, and 2006 daily PM standard. | | | | **Table 1-1.** List of cases run in support of the TR air quality modeling The data used in the 2005 emissions cases are the same as those described in the 2005-based, v4 platform document (http://www.epa.gov/ttn/chief/emch/index.html#2005). The 2005 and future-year emissions scenarios were processed in a form that is required by the Comprehensive Air Quality Model with extensions (CAM_X) version 5 (Environ, 2009). CAM_X is used to estimate base year, future base case and post-control concentrations of ozone and PM, along with deposition of nitrogen and sulfur, which are combined with monitoring data to estimate population-level exposures to changes in ambient concentrations for use in estimating health and welfare effects. In TR, we used a 2005 base case approach for the year 2005 emissions scenario. The base case approach uses an average-year fire emissions inventory and average-year EGU temporal profiles, which were based on 3 years of hourly Continuous Emissions Monitoring (CEM) data for EGUs. We use a base case approach because we want to reduce year-specific variability in fires and EGUs between 2005 and the future years. For example, each year has different days and different locations with large fires, unplanned EGU shutdowns, and periods of high electricity demand. By using a base-case approach, the temporal and spatial aspects of the inventory for these sources are maintained into the future year modeling, which avoids potentially spurious year-specific artifacts in air quality modeling estimates. In addition, the v4 platform (see reference above) biogenic emissions data was held constant between the 2005 case for TR and all future-year cases run for TR. For TR, the only significant data changes between the 2005 and future-year cases are emission inventories (from all categories but average fires and biogenics) and speciation approaches. The future-year inventories, ancillary files, and detailed projection data used for this modeling are available as part of the rulemaking Docket EPA-HQ-OAR-2009-0491. Since the data are large, the data files themselves are not posted with online access through the docket, and so a more convenient access location is the EPA Emissions Modeling Clearinghouse website for its 2005 platform (http://www.epa.gov/ttn/chief/emch/index.html#2005). The TR data files are provided as a subheading under this main link. In the remainder of this document, we provide a description of the approaches taken for the emissions in support of air quality modeling for TR. In Section 2, we briefly review the 2005 base case inventory, including ancillary data and issues related to CAM_X support. In Section 3 we describe the development of the future year 2012 and 2014 base cases. We describe the 2012 Source Tagging scenarios in Section 4. In Section 5, we describe the 2014 EGU control (remedy) case as compared to the 2014 base case. In Section 6 we provide data summaries comparing all four modeling cases and request for comments on specific issues. Section 7 provides a brief discussion on anticipated emissions changes over time for various source sectors and how those changes might impact the maintenance of the proposed standard. The US EPA seeks comment on growth and control approaches for all modeling sectors, particularly the identification of nonEGU controls or control programs that exist but have not been included in the emissions projections. We also seek comment on all significant source category emissions; for example, we are aware that our upstream oil and gas inventory can be further improved, but do not have data available to do so. The US EPA requests that all such comments be of a quantitative nature with supporting documentation on the source of the information provided. Comments with specific information or new data will supercede more vague comments such as "the emissions seem too low or too high." Refer to Section 7 for an additional list of specific emissions issues of interest to EPA for comment. ### 2 Development of Base Case 2005 Emission Inventories As mentioned previously, the 2005 emissions modeling approach for TR used the same data and approaches as the 2005 v4 base case platform. In this section, we briefly discuss the modeling sectors in the 2005 base case and future year cases as well as the TR-specific issues related to processing emissions for CAM_X . #### 2.1 Base case 2005 overview Table 2-1 lists the platform sectors used for the 2005 base case and all future year cases. It also indicates the platform sectors that include HAP emissions and the associated sectors from the National Emission Inventory (NEI). Subsequent sections refer to these platform sectors for identifying the emissions differences between the 2005 base case (v4 platform) and the TR future-year cases. The inputs to the air quality model; including emissions, meteorology, initial conditions, boundary conditions; along with the methods used to produce the inputs and the configuration of the air quality model are collectively known as a 'modeling platform'. Table 2-1. Sectors Used in the TR Emissions Modeling Platform | Platform Sector | 2005 NEI | Description and resolution of the data input to SMOKE | | | | | |--------------------------|--------------|--|--|--|--|--| | | Sector | | | | | | | IPM sector: ptipm | Point | 2005v2 NEI point source EGUs mapped to the Integrated Planning | | | | | | | | Model (IPM) model using the National Electric Energy Database | | | | | | | | System (NEEDS, 2006 version 3.02) database. Hourly files for | | | | | | | | continuous emission monitoring (CEM) sources are included only | | | | | | | | for the 2005 evaluation case. Day-specific emissions for non-CEM | | | | | | N. TDV | D • • | sources created for input into SMOKE. | | | | | | Non-IPM sector: ptnonipm | Point | All 2005v2 NEI point source records not matched to the ptipm sector, annual resolution. Includes all aircraft emissions. | | | | | | Average-fire | N/A | Average-year wildfire and prescribed fire emissions derived from | | | | | | sector: avefire | 14/11 | the 2002 Platform avefire sector, county and annual resolution. | | | | | | sector avejue | | Used for the 2005 base year and the future base model runs, but not | | | | | | | | for the model evaluation case. | | | | | | Agricultural | Nonpoint | NH ₃ emissions from NEI nonpoint livestock and fertilizer | | | | | | sector: ag | | application, county and annual resolution. | | | | | | Area fugitive dust | Nonpoint | PM ₁₀ and PM _{2.5} from fugitive dust sources from the NEI nonpoint | | | | | | sector: afdust | F | inventory (e.g., building construction, road construction, paved | | | | | | | | roads, unpaved roads, agricultural dust), county/annual resolution. | | | | | | Remaining | Nonpoint | Primarily 2002 NEI nonpoint sources not otherwise included in | | | | | | nonpoint sector: | 1 | other SMOKE sectors, county and annual resolution. Also includes | | | | | | nonpt | | updated Residential Wood Combustion emissions and year 2005 | | | | | | • | | non-California Western Regional Air Partnership (WRAP) oil and | | | | | | | | gas "Phase II" inventory. | | | | | | Nonroad sector: | Mobile: | Monthly nonroad emissions from the National Mobile Inventory | | | | | | nonroad | Nonroad | Model (NMIM) using NONROAD2005 version nr05c-BondBase | | | | | | | | for all states except California. Monthly emissions for California | | | | | | | | created from annual emissions submitted by the California Air | | | | | | | | Resources Board (CARB) for the 2005v2 NEI. | | | | | | locomotive, and | Mobile: | Year 2002 non-rail maintenance locomotives, and category 1 and | | | | | | non-C3 | Nonroad | category 2 commercial marine vessel (CMV) emissions sources, | | | | | | commercial | | county and annual resolution. Unlike prior platforms, aircraft | | | | | | marine: | | emissions are now included in the ptnonipm sector and category 3 | | | | | | alm_no_c3 | | CMV emissions are now contained in the seca_c3 sector | | | | | | C3 commercial | Mobile: | Annual point source formatted year 2005 category 3 (C3) CMV | | | | | | marine: seca_c3 | Nonroad | emissions, developed for the EPA rule called "Control of Emissions | | | | | | | | from New Marine Compression-Ignition Engines at or Above 30 | | | | | | | | Liters per Cylinder", usually described as the Emissions Control | | | | | | Onwood | Mobile: | Area (ECA) study, originally called SO ₂ ("S") ECA. | | | | | | Onroad
California, | onroad | Three, monthly, county-level components: 1) Onroad emissions from NMIM using MOBILE6.2, other | | | | | | NMIM-based, and | omoau | than for California. | | | | | | MOVES sources | | 2) California onroad, created using annual emissions submitted | | | | | | not subject to | | by CARB for the 2005v2 NEI. | | | | | | temperature | | Onroad gasoline non-motorcycle vehicle emissions from draft | | | | | | adjustments: | | MOVES not subject to temperature
adjustments: exhaust | | | | | | on_noadj | | CO, NO _X , VOC, some VOC HAPs, and evaporative VOC | | | | | | | | and some VOC Hazardous Air Pollutants (HAPs). | | | | | | Onroad cold-start | Mobile: | Monthly, county-level draft MOVES-based onroad non-motorcycle | | | | | | gasoline exhaust | onroad | gasoline emissions subject to temperature adjustments. Limited to | | | | | | mode vehicle from | | exhaust mode only for PM species and Naphthalene. California | | | | | | MOVES subject | | emissions not included. This sector is limited to cold start mode | | | | | | Platform Sector | 2005 NEI
Sector | Description and resolution of the data input to SMOKE | | | | |--|--------------------|---|--|--|--| | to temperature adjustments: on_moves_startpm | | emissions that contain different temperature adjustment curves from running exhaust (see on_moves_runpm sector). | | | | | Onroad running gasoline exhaust mode vehicle from MOVES subject to temperature adjustments: on_moves_runpm | Mobile:
onroad | Monthly, county-level draft MOVES-based onroad non-motorcycle gasoline emissions subject to temperature adjustments. Limited to exhaust mode only for PM species and Naphthalene. California emissions not included. This sector is limited to running mode emissions that contain different temperature adjustment curves from cold start exhaust (see on_moves_startpm sector). | | | | | Biogenic: biog | N/A | Hour-specific, grid cell-specific emissions generated from the BEIS3.14 model -includes emissions in Canada and Mexico. | | | | | Other point sources not from the NEI: othpt Other point sources not from the NEI, Hg only: | N/A
N/A | Point sources from Canada's 2006 inventory and Mexico's Phase III 1999 inventory, annual resolution. Also includes annual U.S. offshore oil 2005v2 NEI point source emissions. Annual year 2000 Canada speciated mercury point source emissions. | | | | | othpt_hg Other nonpoint and nonroad not from the NEI: othar | N/A | Annual year 2006 Canada (province resolution) and year 1999 Mexico Phase III (municipio resolution) nonpoint and nonroad mobile inventories, annual resolution. | | | | | Other nonpoint sources not from the NEI, Hg only: othar_hg | N/A | Annual year 2000 Canada speciated mercury from nonpoint sources. | | | | | Other onroad sources not from the NEI: othon | N/A | Year 2006 Canada (province resolution) and year 1999 Mexico
Phase III (municipio resolution) onroad mobile inventories, annual
resolution. | | | | As discussed in the 2005 v4 platform documentation, we processed all emissions data with a custom version of the Sparse Matrix Operator Kernel Emissions (SMOKE) modeling system, version 2.5. Users seeking to replicate modeling done for this effort can use version 2.6 of SMOKE. More details about SMOKE including user documentation are available at its website (http://www.smoke-model.org). For the 2005 base case, all inventory and ancillary input data files used as inputs for this rule can be found at the 2005-based platform website (http://www.epa.gov/ttn/chief/emch/index.html#2005). # 2.2 Custom processing configuration for Transport Rule Emissions Modeling In support of the TR proposal, EPA modeled the air quality in the East using a horizontal grid resolution of 12 x 12 km. This Eastern 12 km modeling domain covers 37 states from Texas to North Dakota and all states to the east of those, and was "nested" within a modeling domain covering the remainder of the lower 48 states using a grid resolution of 36 x 36 km¹. Therefore, unless noted to the contrary, the tables of emissions in this document cover the contiguous 48 states. A map of the air quality modeling domains is in ¹ The air quality predictions from the 36 km Continental US (CONUS) domain were used to provide incoming "initial" and "boundary" concentrations for the Eastern 12 km domain. Figure 2-1. The domains relevant to TR are the 12km East domain within the blue boundary, and the national 36km domain. The 12km West domain is not used for TR. **Figure 2-1.** Air quality modeling domains All three grids use a Lambert-Conformal projection, with Alpha = 33° , Beta = 45° and Gamma = -97° , with a center of X = -97° and Y = 40° . Other specific parameters for these grids are provided in the TR Air Quality Modeling Technical Support Document. Emissions are first processed for the Community Multiscale Air Quality (CMAQ) model, and then post-processed via conversion scripts into a form appropriate for use by CAM_X These conversion scripts are a series of programs run using shell scripts and simple programs to convert the merged 2-dimensional CMAQ emissions into CAM_X format. These scripts also convert the elevated inline CMAQ emissions files for each sector into CAM_X format and merge each converted sector file into one daily elevated emissions file. ## 3 Development of 2012 and 2014 Future Year Base Case Emission Inventories This section describes the methods we used for developing the 2012 and 2014 future year base case emissions. The year 2012 source apportionment scenarios and the 2014 EGU control case are discussed in Sections 4 and 5, respectively. The ancillary input data are very similar in the future year scenarios as those in the 2005 base case except for the speciation profiles used for gasoline-related sources, which change in the future to account for increased ethanol usage in gasoline. Appendix A provides a table of differences between these ancillary input data between the 2005 base case and these future year scenarios. The specific speciation profile changes are discussed in Sections 3.2.8 and 3.3.5. The future base case projection methodologies vary by sector. The 2012 and 2014 base cases represent predicted emissions in the absence of any further controls beyond those Federal measures already promulgated. For EGU emissions (ptipm sector), all rules and settlements that were finalized by February 3, 2009 have been included. For mobile sources (on noadj, on moves runpm, and on moves startpm sectors), all national measures for which data were available at the time of modeling have been included. The future base case scenarios do reflect projected economic changes and fuel usage for EGU and mobile sectors. For nonEGU point (ptnonipm sector) and nonpoint stationary sources (nonpt, ag, and afdust sectors), local control programs that might have been necessary for areas to attain the 1997 PM_{2.5} NAAQS annual standard, 2006 PM NAAQS (24-hour) standard, and the 1997 ozone NAAQS are not included in the future base case projections. This is because the nonattainment areas for the 1997 PM_{2.5} and ozone standards were not announced until 2004 and 2005 respectively, and the corresponding state implementation plans (SIPs) were not due until 2007 and 2008, thereby preventing the inclusion of these local measures in the 2005 emissions inventory. Whether any of these SIPs controls are included in the final rule depends on a couple of factors: 1) the SIPs must be approved and made available, and 2) the control measures and technologies are provided in such a way that they can be applied to our inventories (e.g., control efficiencies or emission reductions matched to specific NEI facilities, units, and/or source category codes (SCCs). The following bullets summarize the projection methods used for sources in the various sectors, while additional details and data sources are given in Table 3-1: - IPM sector (ptipm): Unit-specific estimates from IPM, version 3.02. - Non-IPM sector (ptnonipm): Projection factors and percent reductions reflect emission reductions due to control programs, plant closures, consent decrees and settlements. Also used projection approaches for point source livestock and aircraft and gasoline stage II emissions that are consistent with projections used for the sectors that contain the bulk of these emissions. Terminal area forecast (TAF) data aggregated to the national level were used for aircraft to account for projected changes in landing/takeoff activity. Year-specific speciation was applied to some portions of this sector and is discussed in Section 3.2.8. - Average fires sector (avefire): No growth or control. - Agricultural sector (ag): Projection factors for livestock estimates based on expected changes in animal population from 2005 Department of Agriculture data; no growth or control for NH₃ emissions from fertilizer application. - Area fugitive dust sector (afdust): Projection factors for dust categories related to livestock estimates based on expected changes in animal population; no growth or control for other categories in this sector. - Remaining Nonpoint sector (nonpt): Projection factors that reflect emission reductions due to control programs. Residential wood combustion projections based on growth in lower-emitting stoves and a reduction in higher emitting stoves. PFC projection factors reflecting impact of the final Mobile Source Air Toxics (MSAT2) rule. Gasoline stage II projection factors based on National Mobile Inventory Model (NMIM)-estimated VOC refueling estimates for future years. Year-specific speciation was applied to some portions of this sector and is discussed in Section 3.2.8. - Nonroad mobile sector (nonroad): Output from the NONROAD2005 model, which was run using NMIM, includes final controls from the final loco-marine and small spark
ignition OTAQ rules. California-specific data provided by the state of California. Year-specific speciation was applied to some portions of this sector and is discussed in Section 3.3.5. - Aircraft, locomotive, and non-Class 3 commercial marine sector (alm_no_c3): Projection factors for Class 1 and Class 2 commercial marine and locomotives which reflect activity growth and final locomotive-marine controls. - Class 3 commercial marine vessel sector (seca_c3): base year 2002 emissions grown to future years without Emissions Control Area (ECA) or International Marine Organization (IMO) global NO_X and SO₂ controls. - Onroad no-adjustment for temperature mobile sector (on_noadj): Non-refueling NMIM-based except for gasoline vehicle NO_X, CO, VOC, and select VOC HAPs which are from draft MOVES, and gasoline vehicle PM and naphthalene which are in the on_moves_startpm and on_moves_runpm sectors. California-specific data provided by the state of California. VOC speciation uses same combination of profiles as are used for exhaust and evaporative nonroad mobile profiles. - Onroad PM gasoline running mode sector (on_moves_startpm): Running mode draft MOVES future year state-month estimates for PM and naphthalene, apportioned to the county level using NMIM state-county ratios matched to vehicle and road types. - Onroad PM gasoline start mode sector (on_moves_startpm): Cold start draft MOVES future year state-month estimates for PM and naphthalene, apportioned to the county level using NMIM state-county ratios of local urban and rural roads by vehicle type. - Other nonroad/nonpoint (othar): No growth or control. - Other nonpoint speciated mercury (other_hg): No growth or control. - Other onroad sector (othon): No growth or control. - Other nonroad/nonpoint (othar): No growth or control. - Other point (othpt): No growth or control. - Other point speciated mercury (othpt_hg): No growth or control. - Biogenic: 2005 emissions used for all future-year scenarios. Table 3-1 summarizes the control strategies and growth assumptions by source type used to create the 2012 and 2014 base case emissions from the 2005 base case inventories. Note that mercury (Hg) is listed in the pollutants column; however, we did not include Hg in our future year modeling. All Mexico, Canada, and offshore oil emissions are unchanged in all future case scenarios from those in the 2005 base case. Emission summaries by sector for 2005 and future years are provided in Section 6. Note that a few controls are not fully promulgated by 2012 but are by 2014. For example the Maximum Achievable Control Technology (MACT) rule "Boat Manufacturing" has a compliance date in year 2013; therefore the VOC control associated with this MACT rule is not reflected in the 2012 base Case but is reflected in the 2014 base and control cases. The detailed projection factors used for these future year emissions have hundreds of thousands of records and are not therefore listed in this document or in a spreadsheet. Rather, the detailed projection data can be obtained from docket for this rule and from the Emissions Modeling Clearinghouse website listed in Section 1. The remainder of this section is organized either by source sector or by specific emissions category within a source sector for which a distinct set of data were used or developed for the purpose of projections. This organization allows consolidation of the discussion of the emissions categories that are contained in multiple sectors, because the data and approaches used across the sectors are consistent, and do not need to be repeated. Sector names associated with the emissions categories are provided in parentheses. A list of inventory datasets used for this and all cases is provided in Appendix B. **Table 3-1.** Control strategies and growth assumptions for creating 2012 and 2014 base case emissions inventories from the 2005 base case | Control Strategies and/or growth assumptions (Grouped by Affected Pollutants or Standard and Approach Used to Apply to the Inventory) | Pollutants
Affected | Approach or Reference: | |---|--|------------------------| | Non-EGU Point (ptnonipm) Controls | | | | Consent decrees apportioned to several plants | VOC, CO,
NOx, PM, SO ₂
some VOC
HAPs | | | DOJ Settlements: plant SCC controls | | | | Alcoa, TX
Premcor (formerly MOTIVA), DE | NOx, SO ₂ | 1 | | Refinery Consent Decrees: plant/SCC controls (a few of these controls are | | _ | | promulgated in year 2013, and thus are not reflected in the 2012 base case) | NOx , PM , SO_2 | 2 | | Closures, pre-2008: plant control of 100% | | | | Auto plants | | | | Pulp and Paper | | | | Large Municipal Waste Combustors | All | 3 | | Small Municipal Waste Combustors | | | | • | | | | Plants closed after the 2005v2 point inventory was released (pre-2008 closures) | PM | 4 | | Industrial Boiler/Process Heater plant/SCC controls for PM | | 4 | | Large Municipal Waste Combustors (LMWC) | PM, Hg, and | 5 | | | metals | | | Small Municipal Waste Combustors (SMWC) MACT rules, national, VOC: national applied by SCC, MACT | PM, Hg, metals, NOx, SO ₂ | 5 | | Wood Building Products Surface Coating Generic MACT II: Spandex Production, Ethylene manufacture Large Appliances Miscellaneous Organic NESHAP (MON): Alkyd Resins, Chelating Agents, Explosives, Phthalate Plasticizers, Polyester Resins, Polymerized Vinylidene Chloride Reinforced Plastics Asphalt Processing & Roofing from & Steel Foundries Metal: Can, Coil Metal Furniture Miscellaneous Metal Parts & Products Municipal Solid Waste Landfills Paper and Other Web Plastic Parts Plywood and Composite Wood Products Carbon Black Production Cyanide Chemical Manufacturing Friction Products Manufacturing Leather Finishing Operations Miscellaneous Coating Manufacturing Organic Liquids Distribution (Non-Gasoline) Refractory Products Manufacturing | VOC | EPA, 2007a | | · ···· · · · · · · · · · · · · · · · · | | | | Control Strategies and/or growth assumptions | | | | |--|------------------------|------------------------|--| | (Grouped by Affected Pollutants or Standard and Approach Used to Apply to the Inventory) | Pollutants
Affected | Approach or Reference: | | | MACT rules, plant-level, VOC: Auto Plants | VOC | 6 | | | MACT rules, plant-level, PM & SO ₂ : Lime Manufacturing | PM, SO ₂ | 7 | | | MACT rules, plant-level, PM: Taconite Ore | PM | 8 | | | Stationary Area Assumptions | | | | | Municipal Waste Landfills: project factor of 0.25 applied | VOC | EPA, 2007a | | | Livestock Emissions Growth from year 2002 to years 2012 and year 2015 | NH ₃ | 9 | | | Residential Wood Combustion Growth and Changeouts from year 2005 to years 2012 and 2015 | all | 10 | | | Gasoline Stage II growth and control from year 2005 to years 2012 and 2015 | VOC | 11 | | | Portable Fuel Container MSAT2 inventory growth and control from year 2005 to years 2012 and 2015 | VOC | 12 | | | EGU Point Controls | | | | | Updated Title IV SO2 allowance bank assumption and Energy | NO CO DM | 12 | | | Independence and Security Act of 2007 (EISA) using IPM 3.0.2 EISA 3e | NO_X , SO_2 , PM | 13 | | | Onroad Mobile and Nonroad Mobile Controls (list includes all key mobile | | | | | control strategies but is not exhaustive) | | | | | National Onroad Rules: | | | | | Tier 2 Rule | a.11 | | | | 2007 Onroad Heavy-Duty Rule
Final Mobile Source Air Toxics Rule (MSAT2) | all | | | | Renewable Fuel Standard | | | | | Local Onroad Programs: | | | | | National Low Emission Vehicle Program (NLEV) | VOC | 14 | | | Ozone Transport Commission (OTC) LEV Program | 100 | 17 | | | National Nonroad Controls: | | | | | Clean Air Nonroad Diesel Final Rule – Tier 4 | | | | | Control of Emissions from Nonroad Large-Spark Ignition Engines and | | | | | Recreational Engines (Marine and Land Based): "Pentathalon Rule" | all | 15, 16, 17 | | | Clean Bus USA Program | | | | | Control of Emissions of Air Pollution from Locomotives and Marine | | | | | Compression-Ignition Engines Less than 30 Liters per Cylinder | | | | | Aircraft, Locomotives, and Commercial Marine Assumptions | | | | | Aircraft: | all | 18 | | | Itinerant (ITN) operations at airports to year 2020 | an | 10 | | | Locomotives: | | | | | Energy Information Administration (EIA) fuel consumption projections for | | | | | freight rail | all | EPA, 2009; | | | Clean Air Nonroad Diesel Final Rule – Tier 4 | an | 19; 16 | | | Locomotive Emissions Final Rulemaking, December 17, 1997 | | | | | Control of Emissions of Air Pollution from Locomotives and Marine | | | | | Commercial Marine: | | | | | EIA fuel consumption projections for diesel-fueled vessels | | | | | OTAQ ECA C3 Base 2020 inventory for residual-fueled vessels | . 11 | 19; EPA, | | | Clean Air Nonroad Diesel Final Rule – Tier 4 | all | 2009 | | | Emissions Standards for Commercial Marine Diesel Engines, December 29, 1999 | | | | | Tier 1 Marine Diesel Engines, February 28, 2003 | | | | #### **APPROACHES:** - 1. For ALCOA consent decree, used http://cfpub.epa.gov/compliance/cases/index.cfm; for MOTIVA: used information sent by State of Delaware
- 2. Used data provided by EPA, OAQPS, Sector Policies and Programs Division (SPPD) –see Section 3.2.6. - 3. Closures obtained from EPA SPPD sector leads; most verified using the World Wide Web –see Section 3.2.6. - 4. Used data list of plants provided by project lead from 2001-based platform; required mapping the 2001 plants to 2002 NEI plants due to plant id changes across inventory years. See Section 3.2.6. - 5. Used data provided by EPA, OAQPS SPPD expert –see Section 3.2.6. - 6. Percent reductions recommended and plants to apply to reduction to were based on recommendations by rule lead engineer, and are consistent with the reference: EPA, 2007a - 7. Percent reductions recommended are determined from the existing plant estimated baselines and estimated reductions as shown in the Federal Register Notice for the rule. SO_2 % reduction will therefore be 6147/30,783 = 20% and PM10 and PM2.5 reductions will both be 3786/13588 = 28% - 8. Same approach as used in the 2006 Clean Air Interstate Rule (CAIR) -estimates reductions of "PM emissions by 10,538 tpy, a reduction of about 62%." Used same list of plants as were identified based on tonnage and SCC from CAIR: http://www.envinfo.com/caain/June04updates/tiop_fr2.pdf - 9. Except for dairy cows and turkeys (no growth), based on animal population growth estimates from USDA and Food and Agriculture Policy and Research Institute. See Section 3.2.1. - 10. Expected benefits of woodstoves change-out program: http://www.epa.gov/woodstoves/index.html - 11. VOC emission ratios of year 2020-specific from year 2005 from the National Mobile Inventory Model (NMIM) results for onroad refueling including activity growth from VMT, Stage II control programs at gasoline stations, and phase in of newer vehicles with onboard Stage II vehicle controls. - 12. VOC and benzene emissions for year 2020 from year 2002 from MSAT2 rule (EPA, 2007b) - 13. http://www.epa.gov/airmarkt/progsregs/epa-ipm/index.html - 14. Only for states submitting these inputs: http://www.epa.gov/otag/lev-nlev.htm - 15. http://www.epa.gov/nonroad-diesel/2004fr.htm - 16. http://www.epa.gov/cleanschoolbus/ - 17. http://www.epa.gov/otaq/marinesi.htm - 18. Federal Aviation Administration (FAA) Terminal Area Forecast (TAF) System, December 2007: http://www.apo.data.faa.gov/main/taf.asp - 19. http://www.epa.gov/nonroad-diesel/2004fr.htm ### 3.1 Stationary Source Projections: IPM sector (ptipm) The future year data for the ptipm sector were created by the IPM model version 3.02 EISA. The EPA Clean Air Markets Division (CAMD) manages the development of this model and maintains a website that documents the latest IPM version used in the TR proposal "Updates to EPA Base Case v3.02 EISA Using the Integrated Planning Model": http://www.epa.gov/airmarkets/progsregs/epa-ipm/index.html. The IPM is a multiregional, dynamic, deterministic linear programming model of the U.S. electric power sector. IPM Version 3.02 EISA features an updated Title IV SO₂ allowance bank assumption, reflects state rules and consent decrees through February 3, 2009, and incorporates updates related to the Energy Independence and Security Act of 2007. Units with advanced controls (e.g., scrubber, SCR) that were not required to run for compliance with Title IV, New Source Review (NSR), state settlements, or state-specific rules were allowed in IPM to decide on the basis of economic efficiency whether to operate those controls. We used IPM results for 2012 directly and used IPM results to represent 2014. OAQPS post-processed these data in the same way as described in the 2005 v4 platform documentation for the "base case" to create daily emissions that include temporal allocation information from three years of Continuous Emissions Monitoring (CEM) data. The temporal allocation approach is the same as for the 2005 base case to eliminate artificial differences in temporal allocation between the base and future years. ## 3.2 Stationary Source Projections: non-IPM sectors (ptnonipm, nonpt, ag, afdust) To project U.S. stationary sources other than ptipm, we applied growth factors and/or controls to certain categories within the ptnonipm, nonpt, ag and afdust platform sectors. This subsection provides details on the data and projection methods used for these sectors. In estimating future-year emissions, we assumed that emissions growth does not track with economic growth for many stationary non-IPM sources. This "no-growth" assumption is based on an examination of historical emissions and economic data. While we are working toward improving the projection approach in future emissions platforms, we are still using the no-growth assumption for the 2005, v4 platform. More details on the rationale for this approach can be found in Appendix D of the Regulatory Impact Assessment for the PM NAAQS rule (EPA, 2006). Year-specific projection factors for year 2012 were used for creating the 2012 base case; however, year 2015 projection factors were used to create the 2014 base case unless noted otherwise. A 2015 base case was initially developed and it was decided rather late in the TR modeling process to instead use a year 2014 base case. Most projections are not year-specific, and most of the year-specific projections do not differ significantly between year 2014 and year 2015. We intend to use 2014-specific emissions for all sectors in the final Transport Rule modeling. Growth factors (and control factors) are provided in the following sections where feasible. However, some sectors used growth or control factors that varied geographically and their contents could not be provided in the following sections (e.g., gasoline distribution varies by county and pollutant and has thousands of records). If the growth or control factors for a sector are not provided in a table in this document, they are available as a "projection" or "control" packet for input to SMOKE on: ftp://ftp.epa.gov/EmisInventory/2005v4/projection control packets ### 3.2.1 Livestock emissions growth (ag, afdust, ptnonipm) Growth in ammonia (NH₃) and dust (PM₁₀ and PM_{2.5}) emissions from livestock in the ag, afdust and ptnonipm sectors was based on projections of growth in animal population. Table 3-2 provides the growth factors from the base case 2005 emissions to future years 2012 and 2014 for animal categories. For example, year 2015 (2014) beef emissions are 1.8% larger than the 2005 base case emissions. Except for dairy cows and turkey production, the animal projection factors are derived from national-level animal population projections from the U.S. Department of Agriculture (USDA) and the Food and Agriculture Policy and Research Institute (FAPRI). For dairy cows and turkeys we assumed that there would be no growth in emissions. This assumption was based on an analysis of historical trends in the number of such animals compared to production rates. Although productions rates have increased, the number of animals has declined. Thus, we do not believe that production forecasts provide representative estimates of the future number of cows and turkeys; therefore, we did not use these forecasts for estimating future-year emissions from these animals. In particular, the dairy cow population is projected to decrease in the future as it has for the past few decades; however, milk production will be increasing over the same period. Note that the ammonia emissions from dairies are not directly related to animal population but also nitrogen excretion. With the cow numbers going down and the production going up we suspect the excretion value will be changing, but we assumed no change because we did not have a quantitative estimate. The inventory for livestock emissions used 2002 emissions values therefore, our projection method projected from 2002 rather than from 2005. For the 2012 base case, year 2009 and year 2014 projection factors were interpolated to create year 2012 projection factors. For the 2014 base case, year 2015 projection factors were used because of the late change from 2015 to 2014, and were developed by interpolating year 2014 and year 2020 projection factors. We intend to update the projections in the final rule using the latest available data from the Department of Agriculture and for 2014 instead of 2015. Appendix E in the 2002v3 documentation provides the animal population data and regression curves used to derive the growth factors: http://www.epa.gov/scram001/reports/Emissions%20TSD%20Vol2_Appendices_01-15-08.pdf. Appendix F in the same document provides the cross references of livestock sources in the ag, afdust and ptnonipm sectors to the animal categories in Table 3-2. | | Projection Factors | | | | |------------------------|---------------------------|----------------------|--|--| | Animal Category | 2012 | 2015 (used for 2014) | | | | Dairy Cow | 1.000 | 1.000 | | | | Beef | 1.014 | 1.018 | | | | Pork | 1.060 | 1.077 | | | | Broilers | 1.230 | 1.298 | | | | Turkeys | 1.000 | 1.000 | | | | Layers | 1.160 | 1.209 | | | | Poultry Average | 1.178 | 1.232 | | | | Overall Average | 1.0623 | 1.081 | | | **Table 3-2.** Growth factors from year 2005 to future years for Animal Operations #### 3.2.2 Residential wood combustion growth (nonpt) We projected residential wood combustion emissions based on the expected increase in the number of low-emitting wood stoves and the corresponding decrease in other types of wood stoves. As newer, cleaner woodstoves replace older, higher-polluting wood stoves, there will be an overall reduction of the emissions from these sources. The approach cited here was developed as part of a modeling exercise to estimate the expected benefits of the woodstoves change-out program
(http://www.epa.gov/woodstoves/index.html). Details of this approach can be found in Section 2.3.3 of the PM NAAQS Regulatory Impact Analysis (EPA, 2006). The specific assumptions we made were: - Fireplaces, SCC=2104008001: increase 1%/yr - Old woodstoves, SCC=2104008002, 2104008010, or 2104008051: decrease 2%/yr - New woodstoves, SCC=2104008003, 2104008004, 2104008030, 2104008050, 2104008052 or 2104008053: increase 2%/yr For the general woodstoves and fireplaces category (SCC 2104008000) we computed a weighted average distribution based on 19.4% fireplaces, 71.6% old woodstoves, 9.1% new woodstoves using 2002v3 Platform (these emissions have not been updated for the 2005v4 platform used for the TR proposal) emissions for PM2.5. These fractions are based on the fraction of emissions from these processes in the states that did not have the "general woodstoves and fireplaces" SCC in the 2002 NEI. This approach results in an overall decrease of 1.056% per year for this source category. Table 3-3 presents the projection factors used to project the 2005 base case (2002 emissions) for residential wood combustion. For the 2012 base case, year 2009 and year 2014 projection factors were interpolated to create year 2012 projection factors. For example, year 2015 (2014) "Fireplaces: General" (SCC=2104008001) emissions are 13% higher than the base case 2005 emissions. For the 2014 base case, year 2015 projection factors were used because of the late change from 2015 to 2014, and were developed by interpolating year 2014 and year 2020 projection factors. We intend to use 2014 projects in the final rule. **Table 3-3.** Projection Factors for growing year 2005 Residential Wood Combustion Sources to future years | | | Projection Factors | | | |------------|--|--------------------|----------------------|--| | SCC | SCC Description | 2012 | 2015 (used for 2014) | | | 2104008000 | Total: Woodstoves and Fireplaces | 0.8944 | 0.8627 | | | 2104008001 | Fireplaces: General | 1.1000 | 1.1300 | | | 2104008070 | Outdoor Wood Burning Equipment | 1.1000 | 1.1300 | | | 2104008002 | Fireplaces: Insert; non-EPA certified | | | | | 2104008010 | Woodstoves: General | 0.8000 | 0.7400 | | | 2104008051 | Non-catalytic Woodstoves: Non-EPA certified | | | | | 2104008003 | Fireplaces: Insert; EPA certified; non-catalytic | | | | | 2104008004 | Fireplaces: Insert; EPA certified; catalytic | | | | | 2104008030 | Catalytic Woodstoves: General | 1.2000 | 1.2600 | | | 2104008050 | Non-catalytic Woodstoves: EPA certified | 1.2000 | 1.2000 | | | 2104008052 | Non-catalytic Woodstoves: Low Emitting | | | | | 2104008053 | Non-catalytic Woodstoves: Pellet Fired | | | | #### 3.2.3 Gasoline Stage II growth and control (nonpt, ptnonipm) Emissions from Stage II gasoline operations in the 2005 base case are contained in both nonpt and ptnonipm sectors. The only SCC in the nonpt inventory used for gasoline Stage II emissions is 2501060100 (Storage and Transport; Petroleum and Petroleum Product Storage; Gasoline Service Stations; Stage II: Total). The following SIC and SCC codes are associated with gasoline Stage II emissions in the ptnonipm sector: - SIC 5541 (Automotive Dealers & Service Stations, Gasoline Service Stations, Gasoline service stations) - SCC 40600401 (Petroleum and Solvent Evaporation; Transportation and Marketing of Petroleum Products; Filling Vehicle Gas Tanks - Stage II; Vapor Loss w/o Controls) - SCC 40600402 (Petroleum and Solvent Evaporation; Transportation and Marketing of Petroleum Products; Filling Vehicle Gas Tanks - Stage II; Liquid Spill Loss w/o Controls) - SCC 40600403 (Petroleum and Solvent Evaporation; Transportation and Marketing of Petroleum Products; Filling Vehicle Gas Tanks - Stage II; Vapor Loss w/o Controls) - SCC 40600499 (Petroleum and Solvent Evaporation; Transportation and Marketing of Petroleum Products; Filling Vehicle Gas Tanks - Stage II; Not Classified We used a consistent approach across nonpt and ptnonipm to projection these gasoline stage II emissions. The approach involved computing VOC-specific projection factors from the NMIM results for onroad refueling, using ratios of future—year emissions to 2005 base case emissions. The approach accounts for three elements of refueling growth and control: (1) activity growth (due to VMT growth as input into NMIM), (2) emissions reductions from Stage II control programs at gasoline stations, and (3) emissions reductions resulting from the phase in over time of newer vehicles with onboard Stage II vehicle controls. We assumed that all areas with Stage II controls in 2005 continue to have Stage II controls in all future calendar years. We computed the VOC projection factors at a county-specific, annual resolution as shown below: where VOC RFL is the VOC refueling emissions for onroad sources from NMIM. We applied these projection factors to both nonpt and ptnonipm sector gasoline stage II sources. Chemical speciation requires certain VOC HAPs for integrated sources, specifically, benzene, acetaldehyde, formaldehyde, and methanol. Therefore, for integrated sources such as this category, the VOC HAPs are also projected based on ratios of future year and base year VOC. However, only benzene (and naphthalene, a VOC HAP that does not impact speciation) refueling emissions were supplied, and so only VOC and benzene emissions were projected. For benzene and naphthalene projection factors, simply replace "VOC" in the above equation. For the 2012 base case, year 2012 NMIM refueling emissions were used to create county-level by-pollutant ratios to year 2005 NMIM refueling emissions. For the 2014 base case, year 2015 projection factors were used because of the late change from 2015 to 2014, developed from ratios of 2015 to 2005 NMIM refueling emissions. ### 3.2.4 Portable fuel container growth and control (nonpt) We obtained future-year VOC emissions from Portable Fuel Containers (PFCs) from inventories developed and modeled for EPA's MSAT rule (EPA, 2007b). Additional information on the PFC inventories can be found in Section 2.2.3, above. The future-year emissions reflect projected increases in fuel consumption, state programs to reduce PFC emissions, standards promulgated in the MSAT rule, and impacts of the Renewable Fuel Standard (RFS) on gasoline volatility. Future-year emissions for PFCs were available for 2010, 2015, 2020, and 2030. In creating the inventories for the TR proposal, we created year 2012 emissions by linearly interpolating year 2010 and year 2015 inventories. The year 2015 PFC inventory was used as-is for the 2014 base case because of the late change from 2015 to 2014. Benzene future-year PFC emissions were also added to the inventory for the 2005 v4 platform and used in VOC speciation for CMAQ through HAP-CAP integration calculations. ### 3.2.5 Aircraft growth (ptnonipm) Unlike the 2002v3 platform, aircraft emissions are contained in the ptnonipm inventory. These 2005 point source emissions are projected to future years using the same method, by applying activity growth using data on itinerant (ITN) operations at airports. The ITN operations are defined as aircraft take-offs whereby the aircraft leaves the airport vicinity and lands at another airport, or aircraft landings whereby the aircraft has arrived from outside the airport vicinity. We used projected ITN information available from the Federal Aviation Administration's (FAA) Terminal Area Forecast (TAF) System: http://www.apo.data.faa.gov/main/taf.asp (publication date December 2008). This information is available for approximately 3300 individual airports, for all years up to 2025. We aggregated and applied this information at the national level by summing the airport-specific (U.S. airports only) ITN operations to national totals by year and by aircraft operation, for each of the four available operation types: commercial, general, air taxi, military. We computed growth factors for each operation type by dividing future-year ITN by 2005-year ITN. We assigned factors to inventory SCCs based on the operation type. The methods that the FAA used for developing the ITN data in the TAF are documented in: http://www.faa.gov/data_research/aviation/aerospace_forecasts/2009-2025/media/2009%20Forecast%20Doc.pdf Table 3-4 provides the national level growth factors for aircraft; all factors are applied to year 2005 emissions. For example, year 2014 commercial aircraft emissions are 8.9% higher than year 2005 emissions. Year 2014 factors are actually year 2015 factors as the future base year was developed before we had a chance to rerun for a year 2014 base year. The differences between year 2014 and year 2015 factors are within 1-3%. **Table 3-4.** Factors used to project base case 2005 aircraft emissions to future years | | | Year 2012 | Year 2014 | |------------|--|-----------|-----------| | SCC | SCC Description | factor | factor | | 2275001000 | Military aircraft | 0.967 | 0.968 | | 2275020000 | Commercial aircraft | 1.019 | 1.089 | | 2275050000 | General aviation | 0.962 | 0.986 | | 2275060000 | Air taxi | 0.872 | 0.910 | | 27501015 | Internal Combustion Engines; Fixed Wing Aircraft L & TO Exhaust; Military; Jet Engine: JP-5 | 0.967 | 0.968 | | 27502001 | Internal Combustion Engines; Fixed Wing Aircraft L & TO Exhaust; Commercial; Piston Engine: Aviation Gas | 1.019 | 1.089 | | 27502011 | Internal Combustion Engines; Fixed Wing Aircraft L & TO Exhaust; Commercial; Jet Engine: Jet A | 1.019 | 1.089 | | 27505001 | Internal Combustion Engines; Fixed Wing Aircraft L & TO Exhaust; Civil; Piston Engine: Aviation Gas | 0.962 | 0.986 | | 27505011 | Internal Combustion Engines; Fixed Wing Aircraft L & TO Exhaust; Civil; Jet Engine: Jet A | 0.962 | 0.986 | |
27601014 | Internal Combustion Engines;Rotary Wing Aircraft L & TO Exhaust;Military;Jet Engine: JP-4 | 0.967 | 0.968 | | 27601015 | Internal Combustion Engines;Rotary Wing Aircraft L & TO Exhaust;Military;Jet Engine: JP-5 | 0.967 | 0.968 | We did not apply growth factors to any point sources with SCC 27602011 (Internal Combustion Engines; Rotary Wing Aircraft L & TO Exhaust; Commercial; Jet Engine: Jet A) because the plant names associated with these point sources appeared to represent industrial facilities rather than airports. This SCC is only in one county, Santa Barbara, California (State/County FIPS 06083). None of our aircraft emission projections account for any control programs. We considered the NO_X standard adopted by the International Civil Aviation Organization's (ICAO) Committee on Aviation Environmental Protection (CAEP) in February 2004, which is expected to reduce NO_X by approximately 2% in 2015 and 3% in 2020. However, this rule has not yet been adopted as an EPA (or U.S.) rule; therefore, the effects of this rule were not included in the future-year emissions projections. ## 3.2.6 Stationary Source control programs, consent decrees & settlements, and plant closures (ptnonipm, nonpt) We applied emissions reduction factors to the 2005 emissions for particular sources in the ptnonipm and nonpt sectors to reflect the impact of stationary-source control programs –including consent decrees and settlements- and plant closures. Our approach is very similar to what we did for the 2002v3 platform in that we included many of the same plant closures and controls. Here we describe the complete contents of the controls and closures for the 2012 and 2014 base cases. Controls from the NO_X SIP call were assumed to have been implemented by 2005 and captured in the 2005 base case (2005 NEI v2 point inventory). This assumption was confirmed by review of the 2005 NEI that showed reductions from Large Boiler/Turbines and Large Internal Combustion Engines in the Northeast states covered by the NOx SIP call. The future-year base controls consist of the following: • We did not include MACT rules where compliance dates were prior to 2005 because we assumed these were already been reflected in the 2005 inventory. The EPA OAQPS Sector Policies and Programs Division (SPPD) provided all controls information related to the MACT rules. - We included plant closures (i.e., emissions were zeroed out for future years) where information indicated that the plant was actually closed. However, plants projected to close in the future (post-2008) were not removed in the future years because these projections can be inaccurate due to economic improvements. These plant closures affect the following sources: auto plants, pulp and paper plants, large and small municipal waste combustors (LMWC and SMWC), as well as plants closed before 2008 but following the release of the 2005v2 point inventory. The EPA OAQPS SPPD provided the closures information. - In addition to plant closures, we included the effects of the Department of Justice Settlements and Consent Decrees on ptnonipm sector emissions. We also included estimated impacts of HAP standards per Section 112, 129 of the Clean Air Act on ptnonipm and nonpt sector emissions, based on expected CAP co-benefits to sources in these sectors. - The same reductions were applied across all years with the exception of the Boat Manufacturing MACT and refinery facility/SCC reductions for the states and pollutants listed in Table 3-5. - Numerous controls have compliance dates beyond 2008; these include refinery and the Office of Compliance and Enforcement (OECA) consent decrees, Department of Justice (DOJ) settlements, as well as most national VOC MACT controls. Additional OECA consent decrees information is provided in Appendix C, and the details data used are available at the website listed in Section 1. - The refinery consent decrees are the only controls in which some of the compliance dates are beyond June 2014 and are thus not applied to either the 2012 or 2014 base cases. The EPA OAQPS SPPD provided these controls at the facility and SCC level. - We applied most of the control programs as replacement controls, which means that any existing percent reductions ("baseline control efficiency") reported in the NEI were removed prior to the addition of the percent reductions due to these control programs. Exceptions to replacement controls are "additional" controls, which were applied for many settlements and consent decrees where specific plant and multiple-plant-level reductions/targets were desired. Applying controls as "additional" controls ensures that the controlled emissions match desired reductions regardless of the baseline control efficiencies in the NEI. Another exception is municipal waste landfills where VOC was reduced 75% via a MACT control using projection factors of 0.25 instead of control efficiencies because no other nonpt sector source category was subject to controls. **Table 3-5.** States with post-2012 controls | Control type | State | NO _X | SO ₂ | PM | VOC | |--|-------|-----------------|-----------------|----|-----| | Post-2012 controls | | | | | | | Refinery controls | IL | X | X | X | | | Refinery controls | OK | X | | | | | Refinery controls | PA | X | X | X | | | Refinery controls | TX | X | X | | | | Boat Manufacturing, national MACT rule | All | | | | X | We intended to use a SMOKE "control" packet (data file) to apply all control factors that implement known emissions reductions and plant closures from point sources. However, many of the "additional" controls were inadvertently not applied for the 2012 base case. Specifically, many of the consent decrees apportioned to several plants (see Table 3-1) were not correctly matched with the inventory and hence were not applied. This emissions processing error is confined to the 2012 base case and was fixed when we processed the 2014 base case. The impact of these "missed" reductions is very small for any given state, with the largest impact being a 2.6% overestimate of all SO2 emissions in Louisiana. The percent of the total non-biogenics emissions that were over-estimated are provided in Table 3-6. **Table 3-6.** Impact on Total Non-Biogenic Emissions of Not Applying "Additional" Controls on the 2012 Base Case | State | Pollutant | 2012 Base
Case:
Modeled | 2012 Base
Case:
Corrected | Missing
Reductions | Percent of Total
non-biogenic
Inventory
Erroneously Not
Reduced | |--------------|-------------------|-------------------------------|---------------------------------|-----------------------|---| | Alabama | СО | 1,344,754 | 1,344,560 | 194 | 0.0% | | Indiana | СО | 1,639,008 | 1,638,902 | 106 | 0.0% | | Iowa | СО | 770,339 | 761,169 | 9,170 | 1.2% | | Texas | СО | 3,994,619 | 3,994,353 | 266 | 0.0% | | US Total* | СО | 63,028,528 | 63,018,558 | 9,970 | 0.0% | | Alabama | NO_X | 364,171 | 363,942 | 229 | 0.1% | | California | NO_X | 1,103,014 | 1,102,114 | 900 | 0.1% | | Indiana | NO_X | 505,127 | 504,960 | 167 | 0.0% | | Iowa | NO_X | 251,721 | 251,239 | 482 | 0.2% | | Pennsylvania | NO_X | 566,418 | 565,213 | 1,205 | 0.2% | | Texas | NO_X | 1,343,319 | 1,337,590 | 5,729 | 0.4% | | Washington | NO_X | 273,839 | 273,115 | 724 | 0.3% | | US Total* | NO _X | 15,083,338 | 15,073,725 | 9,613 | 0.1% | | Alabama | PM_{10} | 195,954 | 195,828 | 126 | 0.1% | | Indiana | PM_{10} | 475,925 | 475,789 | 136 | 0.0% | | Michigan | PM_{10} | 288,392 | 288,094 | 298 | 0.1% | | Minnesota | PM_{10} | 512,813 | 511,148 | 1,665 | 0.3% | | Missouri | PM_{10} | 521,063 | 520,715 | 348 | 0.1% | | US Total* | PM_{10} | 12,572,792 | 12,569,781 | 3,011 | 0.0% | | Indiana | PM _{2.5} | 121,110 | 120,976 | 134 | 0.1% | | Michigan | PM _{2.5} | 83,415 | 83,262 | 153 | 0.2% | | Minnesota | PM _{2.5} | 111,407 | 110,725 | 682 | 0.6% | | Missouri | PM _{2.5} | 103,327 | 103,073 | 254 | 0.2% | | Texas | PM _{2.5} | 299,720 | 299,322 | 398 | 0.1% | | US Total* | PM _{2.5} | 3,960,713 | 3,958,793 | 1,920 | 0.0% | | Alabama | SO_2 | 462,297 | 461,099 | 1,198 | 0.3% | | California | SO_2 | 230,482 | 227,828 | 2,654 | 1.2% | | Georgia | SO_2 | 676,193 | 676,059 | 134 | 0.0% | | Illinois | SO ₂ | 866,396 | 866,262 | 134 | 0.0% | | Indiana | SO_2 | 986,626 | 986,458 | 168 | 0.0% | | Iowa | SO_2 | 250,954 | 249,906 | 1,048 | 0.4% | | Kentucky | SO_2 | 781,249 | 779,229 | 2,020 | 0.3% | | Louisiana | SO_2 | 341,731 | 333,221 | 8,510 | 2.6% | | State | Pollutant | 2012 Base
Case:
Modeled | 2012 Base
Case:
Corrected | Missing
Reductions | Percent of Total
non-biogenic
Inventory
Erroneously Not
Reduced | |--------------|-----------------|-------------------------------|---------------------------------|-----------------------|---| | Missouri | SO_2 | 570,761 | 569,522 | 1,239 | 0.2% | | Ohio | SO_2 | 1,076,493 | 1,076,201 | 292 | 0.0% | | Pennsylvania | SO_2 | 1,119,712 | 1,116,811 | 2,901 | 0.3% | | Texas | SO_2 | 640,682 | 633,445 | 7,237 | 1.1% | | US Total* | SO ₂ | 13,390,283 | 13,362,585 | 27,698 | 0.2% | | Alabama | VOC | 316,558 | 316,337 | 221 | 0.1% | | Delaware | VOC | 26,227 | 26,097 | 130 | 0.5% | | Illinois | VOC | 472,361 | 472,145 | 216 | 0.0% | | Indiana | VOC | 319,116 | 318,217 | 899 | 0.3% | | Iowa | VOC | 156,642 | 156,433 | 209 | 0.1% | | Kansas | VOC | 187,046 | 186,655 | 391 | 0.2% | | Kentucky | VOC | 221,416 | 221,155 | 261 | 0.1% | | Michigan | VOC | 465,273 | 462,798 | 2,475 | 0.5% | | Mississippi | VOC | 271,525 | 271,417 | 108 | 0.0% | | Missouri | VOC | 277,715 | 276,585 | 1,130 | 0.4% | | US Total* | VOC | 14,604,636 | 14,598,595 | 6,041 | 0.0% | ^{*} The US Totals represent contiguous U.S. including the District of Columbia ### 3.2.7
Upstream oil and gas projections in non-California WRAP states (nonpt) The upstream oil and gas nonpt inventory in the non-California WRAP (Western Regional Air Partnership) states is unchanged from the year 2005 Phase II inventory used in the 2005 base case. Year 2018 emissions Phase II WRAP data was available; however, we decided to not interpolate these emissions for the 2012 and 2014 modeling scenarios. Upstream oil and gas emissions in all other states are also unchanged from the 2005 base case. ## 3.2.8 Future Year VOC Speciation for gasoline-related sources (ptnonipm, nonpt) To account for the future projected increase in the ethanol content of fuels, different future year VOC speciation was used for certain gasoline-related emission sources. Such sources include gasoline stage II, PFCs, and finished fuel storage and transport-related sources related to bulk terminals (where the ethanol may be mixed) and downstream to the pump. We identified this last group of sources as "btp" (from bulk terminals to pumps). While most of these sources are in the nonpt sector, there were also some in the ptnonipm. The same profiles were used for 2012 and 2014, and were developed based on AEO projections of ethanol fuels for the year 2022. All gasoline stage II and "btp" sources used the same combination of E0 and E10 headspace profiles and an E85 evaporative profile (since no E85 headspace profile was available). The combinations used were: 10.894% E0, 89.031% E10 and 0.075% E85. The PFC emissions used only E10 profiles. VOC speciation for gasoline stage II and finished fuel storage and transport (from bulk terminals to pumps) utilizes a combination of E0, E10 and E85 gasoline VOC headspace profiles and an E85 evaporative VOC profile, instead of using all E0 gasoline profiles as did the 2005 base case. ### 3.3 Mobile source projections Mobile source monthly inventories of onroad and nonroad mobile emissions were created for 2012 and 2014 using a combination of the NMIM and draft MOVES models. Mobile source emissions were further linearly interpolated between 2012 and 2015 to estimate 2014 emissions. Emissions for these years reflect onroad mobile control programs including the Light-Duty Vehicle Tier 2 Rule, the Onroad Heavy-Duty Rule, and the Mobile Source Air Toxics (MSAT2) final rule. Nonroad mobile emissions reductions for these years include reductions to locomotives, various nonroad engines including diesel engines and various marine engine types, fuel sulfur content, and evaporative emissions standards. Onroad mobile sources are comprised of several components and are discussed in the next subsection (3.3.1). Monthly nonroad mobile emission projections are discussed in subsection 3.3.2. Locomotives and Class 1 and Class 2 commercial marine vessel (C1/C2 CMV) projections are discussed in subsection 3.3.3, and Class 3 (C3) CMV projected emissions are discussed in subsection 3.3.4. ### 3.3.1 Onroad mobile (on_noadj, on_moves_runpm, on_moves_startpm) The onroad emissions were primarily based on the National Mobile Inventory Model (NMIM) monthly, county, process level emissions. For both 2012 and 2014, emissions from onroad gasoline sources were augmented with emissions based on the same preliminary version of the Motor Vehicle Emissions Simulator (MOVES) as was used for 2005. The preliminary MOVES data more closely reflects the PM_{2.5} and NO_X emissions in the final release of MOVES 2010 than those from NMIM. MOVES-based emissions were computed for CO, NO_X, VOC, PM_{2.5}, PM₁₀, naphthalene, and some VOC HAPs. The same MOVES-based PM_{2.5} temperature adjustment factors were applied as were used in 2005 for running mode emissions; however, cold start emissions used year-specific temperature adjustment factors. The temperature adjustments have the minor limitation that they were based on the use of MOVES national default inputs rather than county-specific inputs, because a county-specific database for input to MOVES was not available at the time this approach was needed. However, the PM_{2.5} temperature adjustments are fairly insensitive to the county-specific inputs, which is why this is characterized as a minor limitation. #### NMIM-based onroad emissions (on_noadj) Future-year NMIM emissions are the key component to creating the future-year 2012 and 2014 onroad mobile emissions. These emissions were used as described here for the 2012 and 2014 cases: - 1. Used as-is for all non-California motorcycles and diesel vehicles; - 2. Used as-is for all non-California gasoline onroad vehicles except the following pollutants: CO, NO_X, evaporative mode VOC, benzene, and naphthalene, and exhaust mode PM, 1,3-butadiene (106990), acetaldehyde (75070), acrolein (107028), benzene (71432), and formaldehyde (50000), and naphthalene (91203); - 3. Used as-is for all California NH₃; - 4. Used to resolve road type resolution for California SCCs for Heavy Duty Diesel Vehicles (HDDV) class 6 & 7 (2230073XXX) emissions. California does not specify road types, so we used NMIM California ratios to break out vehicle emissions to the match the more detailed NMIM level. - 5. Used to allocate 2005 MOVES-based emissions from the state to the county resolution; Both year 2012 and 2014 NMIM emissions account for increased vehicle miles traveled (VMT) activity and changes in fuels, fleet turnover, and inspection and maintenance programs that account for implementation of national and local regulations. Future-year VMT data for year 2012 were projected from 2005 to 2012 using year 2006 Annual Energy Outlook (AEO) data. Year 2014 NMIM emissions are interpolated from year 2015 and year 2012 NMIM estimates. Since the 2015 emissions were based on newer, lower VMT projections using 2009-based AEO data, we first adjusted the 2015 emissions using ratios of 2006-AEO VMT to 2009-AEO VMT. This VMT adjustment slightly increased the 2015 emissions to create a consistent VMT approach with 2012 prior to interpolating to create 2014 emissions values. This explanation is captured in the formula for 2014 NMIM-based emissions, which is provided below. The calculations are performed for each month, county, and SCC: $$NMIM_{2014} = 1/3 \times NMIM_{2012} + 2/3 \times NMIM_{2015} \times AEO2006$$ -based VMT_{2015} / $AEO2009$ -based VMT_{2015} The NMIM future-year inputs also accounted for national and some local control programs. For national control programs, they incorporated the expected impacts of national regulations promulgated prior to July 2007; these include the "Tier 2 Rule," the "2007 Onroad Heavy-Duty Rule," the Final "Mobile Source Air Toxics Rule" (MSAT2 Final), and the "Renewable Fuel Standard" (RFS). For the state and voluntary programs, we included the National Low Emission Vehicle Program (NLEV) and the Ozone Transport Commission (OTC) LEV program (http://www.epa.gov/otaq/levnlev.htm) in the future year inventories. These were included based on state submission of the relevant NMIM input files. These programs affect northeastern states. We also modeled reformulated gasoline opt-in programs using state-submitted NMIM input files and EPA fuel tables. In addition, we assumed that all state programs existing in 2005 continued in all future calendar years. We included programs that might affect future VMT (e.g., public transportation, car-pooling, congestion pricing) only if states submitted 2005 base-year VMT that modeled these programs. We do not have documentation from the states describing whether or not such programs were incorporated in the states' VMT estimates. We did not include state regulations or voluntary programs that encourage no refueling or evening refueling on Ozone Action Days. We also did not include diesel retrofit and anti-idling programs affecting school buses and diesel trucks. Both year 2012 and 2014 (2015) NMIM onroad inventories use NMIM version 20071009, with county database NCD20070912 (with 2006 meteorology copied from 2005), and MOBILE version M6203CHC\M6203ChcOxFixNMIM.exe. #### California onroad (on_noadj) We did not use NMIM to generate future-year onroad emissions for California, because the 2005 base year emissions were based on CARB's Emission Factors mobile model (EMFAC), which CARB submitted for the 2005 NEI. For California, we chose an approach that would maintain consistency between the base year and future year emissions. This approach involved computing projection factors from a consistent set of future and 2005-year data based on the EMFAC2007 model provided by CARB. We generated projection factors by dividing the EMFAC2007-based emissions for the future years by the EMFAC2007-based emissions for 2005. California does not specify road types, so we used NMIM California ratios to break out vehicle emissions to the match the more detailed NMIM level. Like year 2005 emissions, future-year California NH₃ emissions are from NMIM runs for California. In addition, the California onroad inventory does not use the MOVES-based emissions. Year 2012 California CAP emissions were linearly interpolated between year 2009 and year 2014 projections. For both 2012 and 2014, future year HAP emissions were computed as 2005v2-based HAP-CAP ratios applied at the pollutant and Level 3 SCC (first 7 characters) to 2012 and 2014 CAP emissions. HAPs were scaled to either of three pollutants: exhaust $PM_{2.5}$ (e.g., metals), exhaust VOC (e.g., exhaust mode VOC HAPs such as acetaldehyde and formaldehyde), or evaporative VOC (e.g., evaporative mode VOC HAPs such as benzene). #### MOVES-based no-adjust (on_noadj) As discussed in the 2005v4 documentation, a draft version² of the MOVES model was used to provide year 2005 non-California emissions from onroad gasoline vehicles for several pollutants. We used this draft MOVES model to make sure to include the PM_{2.5} emissions from onroad gasoline vehicles, which include temperature affects and are much larger than previous estimates of
onroad PM_{2.5}. The onroad gasoline emissions, except for motorcycles, were based on MOVES for the pollutants listed in Table 3-7. Unlike our use of NMIM, we used the MOVES data to create emissions by state and month and then allocated these to counties based on 2005 NMIM county-level data. While EPA will eventually replace this approach with a county-specific implementation of MOVES, it was the best available approach for this modeling. EPA continues to work towards a county resolution MOVES approach by (1) reducing the run time needed for county resolution modeling, and (2) completing efforts to create a national database of county-specific inputs to MOVES. **Table 3-7.** Pollutants covered by the draft MOVES model in the 2005 Platform¹ | Used in all TR Year 2005, 2012, and 2014 | Available from draft MOVES, but not used | |---|--| | Cases | in TR Cases | | PM _{2.5} ; exhaust, partially speciated ² | Naphthalene ³ | | VOC; except refueling | 1,3 butadiene ⁴ | | CO | Acrolein ⁴ | | NO_X | | | Benzene; except refueling | | | Formaldehyde | | | Acetaldehyde | | Draft MOVES data were used only for onroad gasoline vehicles with the exception of motorcycles. Draft MOVES data were not used for any California onroad emissions Year 2012 MOVES-based emissions were estimated by scaling year 2005 MOVES emissions by ratios of NMIM emissions from 2012 and 2005. These ratios were computed at the pollutant and SCC-level. This simple scaling was done for all MOVES emissions in 2012 –including pre-temperature adjusted PM emissions (PM species calculated at 72 °F) discussed in the next section. The very simple formula for computing MOVES 2012 emissions for each month, county, SCC, pollutant, and mode is: $$MOVES_{2012} = MOVES_{2005} * NMIM_{2012} / NMIM_{2005}$$ Year 2014 MOVES-based emissions were scaled from the 2012 MOVES (scaled from 2005) to year 2014 using OTAQ-provided annual, national, SCC7-level (vehicle type) 2012-2014 ratios by pollutant and mode. These national-level adjustments, based on annual national runs of draft MOVES for years 2012 and 2014, were applied to the detailed 2012 MOVES level of the inventory – by month, county, pollutant, and SCC ² Exhaust mode PM_{2.5} species from MOVES consist of: PEC, PSO4 and the difference between PM_{2.5} and PEC (named as "PM25OC"). Brake wear and tire wear PM_{2.5} emissions were not available from draft MOVES. ³ Used for the RFS2 version of the platform (EPA, 2010) ⁴ Used for the RFS2 and LD GHG versions of the platform ² As of December 2009, this draft version was replaced by the publicly released :MOVES2010 version at www.epag.gov/otaq/models/moves/ (vehicle and road type). The formula for computing MOVES 2014 emissions for each month, county, SCC, pollutant, and mode is: $MOVES_{2014} = MOVES_{2012} * MOVES_US_ANNUAL_{2014} / MOVES_US_ANNUAL_{2012}$ MOVES-based cold start and running mode (on_moves_startpm and on_moves_runpm) MOVES-based cold start and running mode emissions consist of non-motorcycle gasoline exhaust speciated PM and naphthalene. These pre-temperature-adjusted emissions are projected to year 2012 and 2014 from year 2005 inventories using the same scaling equations discussed in the previous paragraphs for MOVES-based no-adjust emissions. MOVES-based temperature adjustment factors were applied to gridded, hourly emissions using gridded, hourly meteorology. As seen in Figure 3-1, for year 2012, we used the same temperature adjustment factors as the 2005 base case for both start and running modes. However, cold start temperature adjustment factors decrease slightly in future years, and for year 2014 processing, we updated the temperature adjustment curves for these cold start emissions. These have little impact, reducing cold-start mode temperature-adjusted PM and naphthalene by under 4% for temperatures down to 0 °F. Note that running exhaust temperature adjustment factors are the same for all years. Also, these running mode exhaust mode emissions are considerably larger than cold start mode emissions. Figure 3-1. MOVES exhaust temperature adjustment functions for 2005, 2012, and 2014 ### 3.3.2 Nonroad mobile (nonroad) This sector includes monthly exhaust, evaporative and refueling emissions from nonroad engines (not including commercial marine, aircraft, and locomotives) derived from NMIM for all states except California. Like the onroad emissions, NMIM provides nonroad emissions for VOC by three emission modes: exhaust, evaporative and refueling. Unlike the onroad sector, nonroad refueling emissions for nonroad sources are not dropped from processing. With the exception of California, U.S. emissions for the nonroad sector (defined as the equipment types covered by NMIM) were created using a consistent NMIM-based approach as was used for 2005, but projected for 2012 and 2015. Similar to the onroad mobile NMIM inventories, year 2014 NMIM emissions were created by interpolating year 2012 and year 2015 NMIM inventories. These future-year emissions account for increases in activity (based on NONROAD model default growth estimates of future year equipment population) and changes in fuels and engines that reflect implementation of national regulations and local control programs. The national regulations incorporated in the modeling are those promulgated prior to December 2009, and beginning about 1990. Recent rules include: - "Clean Air Nonroad Diesel Final Rule Tier 4": (http://www.epa.gov/nonroaddiesel/2004fr.htm), published June 29, 2004, and, - Control of Emissions From Nonroad Large Spark-Ignition Engines, and Recreational Engines (Marine and Land-Based), November 8, 2002 ("Pentathalon Rule"). - OTAQ's Locomotive Marine Rule: (http://www.epa.gov/otaq/regs/nonroad/420f08004.htm) - OTAQ's Small Engine Spark Ignition ("Bond") Rule: (http://www.epa.gov/otaq/equip-ld.htm) We have not included voluntary programs such as programs encouraging either no refueling or evening refueling on Ozone Action Days and diesel retrofit programs. NMIM version 20071009, with county database NCD20070912, and NONROAD model version NONROAD2008a (see http://www.epa.gov/otag/nonrdmdl.htm#model) was used to create NMIM inventories for 2012 and 2015. #### California nonroad emissions Similar to onroad mobile, NMIM was not used to generate future-year nonroad emissions for California, other than for NH₃. We used NMIM for California future nonroad NH₃ emissions because CARB did not provide these data for any nonroad vehicle types. As we did for onroad emissions, we chose a projection approach that would maintain consistency between the base year and future-year emissions for nonroad emissions in California. California year 2014 nonroad CAP emissions are similar to those used in the 2002v3 projected inventory. However, similar to onroad mobile, California nonroad HAPs were computed as ratios to select CAPs using 2005 NMIM CAP-HAP ratios. California year 2012 nonroad CAP emissions were computed by linearly interpolating year 2009 and 2014 inventories. And 2012 HAP emissions were also computed using the same 2005-based CAP-HAP ratios used to create 2014 HAP emissions. ### 3.3.3 Locomotives and Class 1 & 2 commercial marine vessels (alm_no_c3) Future locomotive and Class 1 and Class 2 commercial marine vessel (CMV) emissions were calculated using projection factors that were computed based on national, annual summaries of locomotive emissions in 2002 and future years. These national summaries were used to create national by-pollutant, by-SCC projection factors; these factors include final locomotive-marine controls and are provided in Table 3-8. Similar to the year-specific projections as the stationary sectors (ptnonipm and nonpt), year 2015 factors were used for year 2014 projections. **Table 3-8.** Factors applied to year 2005 emissions to project locomotives and Class 1 and Class 2 Commercial Marine Vessel Emissions | | | | Year | Year | |------------|---|-----------|--------|--------| | | | | 2012 | 2014 | | SCC | SCC Description | Pollutant | Factor | Factor | | 2280002X00 | Marine Vessels, Commercial; Diesel; Underway & port emissions | CO | 0.972 | 0.950 | | | | | Year
2012 | Year
2014 | |------------|--|-------------------|--------------|--------------| | | SCC Description | Pollutant | | Factor | | | Marine Vessels, Commercial; Diesel; Underway & port emissions | NH_3 | 1.094 | 1.124 | | | Marine Vessels, Commercial; Diesel; Underway & port emissions | NO_X | 0.851 | 0.765 | | | Marine Vessels, Commercial; Diesel; Underway & port emissions | PM_{10} | 0.875 | 0.707 | | | Marine Vessels, Commercial; Diesel; Underway & port emissions | PM _{2.5} | 0.890 | 0.720 | | | Marine Vessels, Commercial; Diesel; Underway & port emissions | SO_2 | 0.531 | 0.111 | | | Marine Vessels, Commercial; Diesel; Underway & port emissions | VOC | 0.951 | 0.863 | | | Railroad Equipment; Diesel; Line Haul Locomotives: Class I Operations | CO | 1.232 | 1.292 | | | Railroad Equipment; Diesel; Line Haul Locomotives: Class I Operations | NH_3 | 1.223 | 1.283 | | 2285002006 | Railroad Equipment; Diesel; Line Haul Locomotives: Class I Operations | NO_X | 0.732 | 0.689 | | 2285002006 | Railroad Equipment; Diesel; Line Haul Locomotives: Class I Operations | PM_{10} | 0.768 | 0.663 | | | Railroad Equipment; Diesel; Line Haul Locomotives: Class I Operations | $PM_{2.5}$ | 0.778 | 0.672 | | 2285002006 | Railroad Equipment; Diesel; Line Haul Locomotives: Class I Operations | SO_2 | 0.166 | 0.005 | | 2285002006 | Railroad Equipment; Diesel; Line Haul Locomotives: Class I Operations | VOC | 0.839 | 0.707 | | 2285002007 | Railroad
Equipment; Diesel; Line Haul Locomotives: Class II / III Operations | CO | 0.303 | 0.318 | | 2285002007 | Railroad Equipment; Diesel; Line Haul Locomotives: Class II / III Operations | NH_3 | 1.223 | 1.283 | | 2285002007 | Railroad Equipment; Diesel; Line Haul Locomotives: Class II / III Operations | NO_X | 0.339 | 0.350 | | 2285002007 | Railroad Equipment; Diesel; Line Haul Locomotives: Class II / III Operations | PM_{10} | 0.283 | 0.286 | | 2285002007 | Railroad Equipment; Diesel; Line Haul Locomotives: Class II / III Operations | PM _{2.5} | 0.286 | 0.288 | | 2285002007 | Railroad Equipment; Diesel; Line Haul Locomotives: Class II / III Operations | SO_2 | 0.038 | 0.001 | | 2285002007 | Railroad Equipment; Diesel; Line Haul Locomotives: Class II / III Operations | VOC | 0.291 | 0.305 | | 2285002008 | Railroad Equipment; Diesel; Line Haul Locomotives: Passenger Trains (Amtrak) | CO | 1.030 | 1.054 | | 2285002008 | Railroad Equipment; Diesel; Line Haul Locomotives: Passenger Trains (Amtrak) | NH_3 | 1.223 | 1.283 | | | Railroad Equipment; Diesel; Line Haul Locomotives: Passenger Trains (Amtrak) | NO_X | 0.667 | 0.572 | | 2285002008 | Railroad Equipment; Diesel; Line Haul Locomotives: Passenger Trains (Amtrak) | PM_{10} | 0.660 | 0.541 | | | Railroad Equipment; Diesel; Line Haul Locomotives: Passenger Trains (Amtrak) | $PM_{2.5}$ | 0.662 | 0.543 | | 2285002008 | Railroad Equipment; Diesel; Line Haul Locomotives: Passenger Trains (Amtrak) | SO_2 | 0.156 | 0.005 | | | Railroad Equipment; Diesel; Line Haul Locomotives: Passenger Trains (Amtrak) | VOC | 0.738 | 0.586 | | 2285002009 | Railroad Equipment; Diesel; Line Haul Locomotives: Commuter Lines | CO | 1.015 | 1.040 | | | Railroad Equipment; Diesel; Line Haul Locomotives: Commuter Lines | NH_3 | 1.223 | 1.283 | | | Railroad Equipment; Diesel; Line Haul Locomotives: Commuter Lines | NO_X | 0.658 | 0.564 | | | Railroad Equipment; Diesel; Line Haul Locomotives: Commuter Lines | PM_{10} | 0.650 | 0.533 | | | Railroad Equipment; Diesel; Line Haul Locomotives: Commuter Lines | $PM_{2.5}$ | 0.651 | 0.533 | | | Railroad Equipment; Diesel; Line Haul Locomotives: Commuter Lines | SO_2 | 0.155 | 0.005 | | | Railroad Equipment; Diesel; Line Haul Locomotives: Commuter Lines | VOC | 0.728 | 0.578 | | | Railroad Equipment; Diesel; Yard Locomotives | CO | 1.239 | | | | Railroad Equipment; Diesel; Yard Locomotives | NH ₃ | 1.223 | 1.283 | | | Railroad Equipment; Diesel; Yard Locomotives | NO _X | 1.133 | | | | Railroad Equipment; Diesel; Yard Locomotives | PM_{10} | 0.942 | | | | Railroad Equipment;Diesel;Yard Locomotives | PM _{2.5} | 0.962 | 0.946 | | | Railroad Equipment;Diesel;Yard Locomotives | SO_2 | 0.183 | 0.006 | | | Railroad Equipment; Diesel; Yard Locomotives | VOC | 1.548 | | The future-year locomotive emissions account for increased fuel consumption based on Energy Information Administration (EIA) fuel consumption projections for freight rail, and emissions reductions resulting from emissions standards from the Final Locomotive-Marine rule (EPA, 2007c). This rule lowered diesel sulfur content and tightened emission standards for existing and new locomotives and marine diesel emissions to lower future year PM, SO₂, and NO_x, and is documented at: http://www.epa.gov/otaq/regs/nonroad/420f08004.htm. Voluntary retrofits under the National Clean Diesel Campaign (http://www.epa.gov/otaq/diesel/index.htm) are not included in our projections. We applied HAP factors for VOC HAPs by using the VOC projection factors to obtain 1,3-butadiene, acetaldehyde, acrolein, benzene, and formaldehyde. The remaining HAP-metals and other non-VOC HAPs not already provided are held at base-year levels (the 2002 emissions estimates used in the 2005 base case). Class 1 and 2 CMV gasoline emissions (SCC = 2280004000) are not changed for future year processing. C1/C2 diesel emissions (SCC = 2280002100 and 2280002200) are projected based on the Final Locomotive Marine rule national-level factors provided in Table 3-8. Similar to locomotives, VOC HAPs are projected based on the VOC factor and other HAPs and metals are held at levels in the 2005 (2002 inventory) base case. ### 3.3.4 Class 3 commercial marine vessels (seca_c3) The seca_c3 sector emissions data were provided by OTAQ in an ASCII raster format used since the SO_2 Emissions Control Area-International Marine Organization (ECA-IMO) project began in 2005. The (S)ECA C3 year 2002 base case was grown to year 2005 for the 2005 base case and to years 2012 and 2014 for the respective future base cases. Both future base cases do not include ECA or IMO controls and are projected from year 2002 using robust growth rate estimates created by EPA in 2006. These growth rates vary depending on geographic region and pollutant; where VOC HAPs and all criteria air pollutants (CAPs) except for NO_X are assigned region-specific growth rates and NO_X receives different rates. The projection factors used to create the 2012 and 2014 base case seca_c3 sector emissions are provided in Table 3-9. The geographic regions are described in the ECA proposal technical support document: http://www.epa.gov/oms/regs/nonroad/marine/ci/420r09007-chap2.pdf. These regions extend up to 200 nautical miles offshore, though less at international boundaries. North and South Pacific regions are divided by the Oregon-Washington border, and East Coast and Gulf Coast regions are divided east-west by roughly the upper Florida Keys just southwest of Miami. OTAQ also provided factors to compute HAP emission (based on emissions ratios) on 2/28/2008; these are discussed in the 2005v4 documentation. As with the 2005 base case, this sector uses CAP-HAP VOC integration. | Region | Year 2012 factor:
NO _X | Year 2012 factor:
other CAPs & VOC
HAPs | Year 2014
factor:
NO _X | Year 2014 factor:
other CAPs & VOC
HAPs | |---------------|--------------------------------------|---|---|---| | Outside U.S. | 1.374 | 1.483 | 1.472 | 1.599 | | East Coast | 1.441 | 1.559 | 1.557 | 1.696 | | Gulf Coast | 1.233 | 1.333 | 1.294 | 1.409 | | Great Lakes | 1.174 | 1.184 | 1.211 | 1.224 | | North Pacific | 1.282 | 1.386 | 1.355 | 1.476 | | South Pacific | 1.513 | 1.637 | 1.649 | 1.796 | **Table 3-9.** Factors applied to year 2005 emissions to grow Class 3 Commercial Marine Vessel emissions ### 3.3.5 Future Year VOC Speciation (on_noadj, nonroad) We used speciation profiles for VOC in the nonroad and on_noadj sectors that account for the increase in ethanol content of fuels in future years. The same future year profiles were used for 2012 and 2014. In addition, there was no difference between the profiles used for onroad and nonroad exhaust and evaporative VOC. The nonroad refueling profiles were the same as used for stationary gasoline related sources described in Section 3.2.8. For evaporative emissions, combinations of E0 and E10 evaporative profiles were used. For exhaust, combinations of Tier 1 E0 and E10, and Tier 2 E0 and E10 exhaust profiles were used. The combinations for exhaust assumed 50% of the vehicle fleet was Tier 2. The E0 and E10 ratios were based on the AEO projections of E0 and E10 fuels in 2022. After the run, it was recognized that nonroad profiles should not include Tier 2 vehicle profiles or any E85 (nonroad refueling had a very small contribution from an E85 profile). However, some sensitivity runs done showed no impact on the use of the Tier 2 and E85 profiles for nonroad on the modeling results. ## 3.4 Canada, Mexico, and Offshore sources (othar, othon, othpt, othar_hg, and othpt_hg) Emissions for Canada, Mexico, and offshore sources were not projected to future years, and are therefore the same as those used in the 2005 base case. Therefore, the Mexico emissions are based on year 1999, offshore oil is based on year 2005, and Canada is based on year 2006. For both Mexico and Canada, their responsible agencies could not provide future year emissions that were consistent with the base year emissions. # 3.5 Description of specific growth and control aspects of stationary projections for comment While the TR remedy affects EGUs, the future-year emissions of other stationary sources impact the results of the modeling because they impact the 2012 contribution analysis and the proportional contribution of EGUs in 2014. Here, EPA identified specific issues that could have impacts on our future-year modeling efforts. In addition, if reviewers of this work intend to provide comment on some of these issues, there is a specific mechanism using an Excel[®] file that we describe here. ### 3.5.1 Impact of unavailable future-year emissions from Canada and Mexico For the states on the southern and northern US borders, the emissions from Canada and Mexico and any associated transport could be important to the assessment of TR. As described above, since neither of these countries were able to provide future-year emissions estimates that were projected from the available base-year emissions, we needed to simply hold emissions constant from base year values. Therefore, we were unable to characterize any expected emissions reductions or increases from sources within Canada and Mexico, and the resulting potential changes in air quality estimates from these emissions changes are unknown. We believe that the lack of future-year emissions from Canada and Mexico would not significantly change the outcome of the 2012 contribution analyses. This is because those modeling runs used source apportionment modeling techniques to attribute the emissions from individual states to particular downwind nonattainment receptors, and this apportionment is independent of emissions from surrounding regions. For the analysis that supports the TR remedy in 2014, since the
forecast air quality would be lower or higher with decreased or increased emissions from Canadian and Mexican sources, it is conceivable that our 2014 analyses could change with changed emissions. We do not believe that the details of the remedy would have been affected, since the remedy addresses only the contribution from each state. However, our forecasts of continued future-year nonattainment could be affected as a result of a greater or lesser contribution from neighboring countries, which we would ideally be able to address in the TR final rule. Therefore, additional information about future-year emissions for Canada and Mexico and the impact of these country's base and future-year emissions on US modeled air quality predictions would be helpful in the future. ## 3.5.2 Possible additional improvements to base and future-year stationary point and nonpoint inventories for projection needs The future-year projections of stationary point and nonpoint inventories are an area of our work to date that could be improved with additional information. This subsection describes information about emissions projections that we were unable to use in our projections because of lack of details. As part of this documentation and to facilitate comments, we have created an Excel® spreadsheet that provides a mechanism to submit comments on our projection assumptions. This spreadsheet provides control programs that we know exist, but for which we need more information regarding how to apply them to our inventories. It also summarizes nonEGU point source facilities, units, and associated processes, which reviewers should use to provide comments. The state-specific tabs in the spreadsheet include only facilities that emit 100 tons/year or more of SO₂ or NO_x or PM_{2.5} in one of the modeled years (2005, 2012, or 2014) because changes to the projections at these larger facilities are most likely to have an impact on our analysis. The spreadsheet "TR proposal projection comments.xls" is available as part of the TR docket as well as on the CHIEF website at http://www.epa.gov/ttn/chief/emch/index.html#transport_rule_proposal. Instructions to use the spreadsheet for providing comments are provided in the tab called "Commenter Instructions". The following elements of the nonEGU point and stationary area projections could be improved in future work. - Plant closures occurring between 2005 and 2014 - Expected industry growth or contraction for particular plants, industries, nonpoint SCCs, counties, or states. As described in Section 3.2, we assumed that emissions growth held flat during the time period between 2005 and the future years. If reviewers have data or documentation that shows this assumption is poor for a particular industry, and these reductions or increases in emissions are not captured by plant closures, we are interested in receiving comment on this approach. - Emission controls that are not represented (or are improperly represented) in 2012 or 2014. EPA did not include any expected reductions described by SIPs that are not due to federal measures. Table 3-10 lists measures that we learned about for potential application to the ptnonipm sector, but that did not have specific information that we could use to determine affected plants and units. Table 3-11 lists additional measures that we do not know whether they affect point sources, nonpoint sources, or both. Finally, Table 3-12 lists measures that we assume are relevant for nonpoint sources, but for which we did not have enough information to apply them in our projections. We seek comment using our Excel® spreadsheet that clarifies how these programs can be used to characterize future-year nonEGU emissions. - Emissions controls at cement facilities that EPA has identified as possible controls, but were not applied in our 2012 or 2014 inventories. We had the following information and are interested in comment on how to apply this information to our TR final inventory. We are also interested in cement controls on other facilities. - o In Georgia, CEMEX burns tires to reduce NO_X emissions up to 60% in some cases, which is now required by their permit - o In VA, conversations with state representatives suggest that at least one cement facility in that state has reduced their emissions or plans to do so. Comments on these units in relation to the reductions from our 2005 NEI v2 would be welcomed. - o The NOx SIP call budget demonstration from Missouri, dated 4/26/2005, calls for a 30% reduction in NOx from cement kilns, but we need more specific information about actual reductions on specific units rather than planned reductions. - Emission controls based on OECA consent decrees (see Section 3.2.6) that are represented improperly. This can easily happen because of assumptions EPA needed to make to lieu of more specific information in the decree documentation. For example, since a company can have latitude in how reductions are distributed across its facilities, EPA may have assumed reductions at facilities that are not expected to receive controls because controls are applied at other facilities to achieve the required company-wide reductions. Table 3-10. List of known local measures needing details for applying to the ptnonipm sector | | 3-10. List of known local measure | Effective | Pollutants | NO _X | SO ₂ | PM _{2.5} | | |-------|--|-----------|--|-----------------|-----------------|-------------------|---------| | State | Description | Date | affected | Reductions | Reductions | Reductions | Source* | | IL | Section 214.421 Combination of fuels at Steel Mills in Metropolitan Areas: regulates the emission of SO ₂ in any one hour period from any fuel combustion emission source at a steel mill located in the Chicago or St. Louis (IL) major metropolitan area | 2006 | NO _X , SO ₂ ,
PM _{2.5} | | | | 8 | | IL | Section 214.162 Combination of fuels:
Regulates the emission of SO ₂ in any
one hour period from any fuel
combustion emission source | 2006 | SO_2 | | | | 7 | | IL | Section 217.388 Control and
Maintenance Requirements: Regulates
NO _X emissions from stationary
reciprocating internal combustion
engines and turbines | 2007 | NO_X | | | | 9 | | MN | Cargill Inc. Consent Decree: Implement enforceable emissions reductions of SO ₂ and NO _X from its corn processing and oilseed processing plants of at least 40,000 tpy. | ? | NO _X , SO ₂ | 2,500 tpy | 15,000 tpy | | 5 | | МО | 10 CSR 10-5.570 Restriction of Sulfur Emissions from Stationary Boilers: Controls sulfur emissions from station boilers located in Franklin, Jefferson, St. Charles, St. Louis Counties and the City of St. Louis | 2009 | SO_2 | | | | 14 | | МО | 10 CSR 10-6.260 Restriction of
Emission of Sulfur Compounds:
Restricts sulfur compound emissions
from any installation except those
under CSR 10-6.070 or combustion
equipment that uses only pipeline grade
natural gas or liquefied petroleum gas | 2009 | SO_2 | | | | 13 | | МО | Controls NO _X emissions from any large stationary internal combustion engine located in Billinger, Butler, Cape Girardeau, Carter, Clark, Crawford, Dent, Dunklin, Franklin, Gasconade, Iron, Jefferson, Lewis, Lincoln, Madison, Marion, Mississippi, Montgomery | 2009 | NO_X | | | | 14 | | MO | 10 CSR 10-6.400 Restriction of | 2009 | PM _{2.5} | | | | 12 | | | | Effective | Pollutants | NO _X | SO_2 | $PM_{2.5}$ | | |-------|---|-----------|------------|-----------------|------------|------------|---------| | State | Description | Date | affected | Reductions | Reductions | Reductions | Source* | | | Emission of PM from Industrial | | | | | | | | | Processes: Regulates industrial | | | | | | | | | operation process or activity that emits | | | | | | | | | particulate matter | | | | | | | | | Paulding County Emission Limits: Sets | | | | | | | | OH | emission limits of SO ₂ on any coal- | 2006 | $PM_{2.5}$ | | | | 11 | | | fired steam generating unit | | | | | | | | PA | Consent decree, Sunoco Chemicals | 2007 | SO_2 | | | 1,350 tpy | | | | Cement Kilns – proposed rulemaking | | | | | | | | PA | approved by the Environmental Quality | ? | NO_X | 1,180 tpy | | | | | | Board (EQB) on 2/19/2008 | | | | | | | | PA | Glass Furnaces - proposed rulemaking | 9 | NO_X | 1,300 tpy | | | | | 171 | approved by the EQB on 2/19/2008 | · | ποχ | 1,300 гру | | | | | PA | Anti Idling– final rulemaking to the | ? | NO_X | 3.2 tpd | | | | | 111 | EQB on 8/19/2008 | • | TOX | 3.2 tpu | | | | | | Consent decree, Sunoco Refinery | | | | | | | | PA | Signed 3/20/06, Heater and Boiler NO _X | 2008 (?) | NO_X | | | | | | | Reduction Plan July 2008 | | | | | | | | TX | Control of Emissions of NO _X from | | ? | | | | | | | Cement Kilns | | • | | | | | | | Permit issued to Capitol Cement in | | | | | | | | | 2006. It requires the shutdown of | | | | | | | | WV | existing Kiln 9, which is a BART | 2004 | NO_X | | | | | | | subject source. Low NO _X burners were | | | | | | | | | installed on Kiln 9 in 2004. | | | | | | | ^{*} See Source codes listed below Table 3-12 Table 3-11. List of known local measures needing details, including which sectors to apply | | | Effective | Pollutants | NO _X | SO ₂ | $PM_{2.5}$ | | |-------|--|-----------
-----------------------------------|----------------------------|---|------------|---| | State | Description | Date | affected | Reductions | Reductions | Reductions | Source* | | СТ | NO _X Reductions from ICI Boilers: Sets emission limitations for NO _X from reciprocating engines of at least 3MMBtu/hr, fuel-burning equipment of at least 5 MMBtu/hr, and waste combustors with capacity of at least 1 ton of waste per hour | 2009 | NO_X | | | | 2 | | IN | Regulations of Emissions from Outdoor
Furnaces and Outdoor Boilers:
Regulates the emissions from outdoor
furnaces and outdoor boilers; proposed
in 2005 | ? | PM _{2.5} | | | | 10 | | MA | Amendments to 310CMR 7.00 Combined heat and power: Amendments to provide an adjustment to CHP emission limits creating "emission credits," which are intended to encourage new facilities to capture and use heat from the electrical generating equipment and avoid the installation of a new boiler. | ? | NO _X , SO ₂ | NO _X
neutral | reductions as
facilities
shift from
oil to nat.
gas | | 2 | | MD | Diesel Particulate Reductions | ? | | | | | Chapter
5 Control
Measures
30708 | | WI | NR 428.05 Requirements and | 2007 | NO_X | | | | 6 | | | performance standards for existing sources: Regulates NO _X emissions for | | | | | |----|---|------|----------|--|---| | | emission units located in Kenosha, | | | | | | | Milwaukee, Manitowoc, Racine, | | | | | | | Ozaukee, Washington or Waukesha | | | | | | | County that are constructed or last | | | | | | | modified before 2/1/2001 | | | | | | | NR 428.22 Emission limitation | | | | | | WI | requirements: Provides NO _X emission | 2007 | NO_{x} | | 6 | | WI | limitations on a 30-day rolling average | 2007 | NO_X | | U | | | basis | | | | | ^{*} See Source codes listed below Table 3-12 **Table 3-12.** List of known local measures needing details for applying to the nonpt sector | | 3-12. List of known local measure | Effective | Pollutants | NO _X | SO_2 | PM _{2.5} | | |-------|--|-------------------------------|--|-----------------|------------|-------------------|---------| | State | Description | Date | affected | Reductions | Reductions | Reductions | Source* | | DE | Regulation No. 1144 Control of Stationary Generator Emission: Ensures emissions of NO _X , PM and SO ₂ (among other pollutants) from stationary generators do not adversely impact public health, safety and welfare. | ? | NO _X , SO ₂ ,
PM _{2.5} | | | | 4 | | IL | Section 214.162 Combination of fuels:
Regulates the emission of SO ₂ in any
one hour period from any fuel
combustion emission source. | 2006 | SO_2 | | | | 7 | | MA | Amendments (to 310CMR 7.00) to control of air pollution in Berkshire, Pioneer Valley, Merrimack Valley, Metropolitan Boston, Central Mass., and SE Mass. Air pollution control districts; boilers must use natural gas or LSDF only beginning in 2009; PM and NO _X emission limit. | 2009 | NOX, SO ₂ ,
PM _{2.5} | | | | 1 | | NJ | NOx RACT Rule 2009: the proposed multi-pollutant (VOC, NO _X , SO ₂ , PM _{2.5}) rule will impact 13 source categories including sources with alternative or facility specific maximum allowable NO _X emission rates; asphalt used for paving; asphalt pavement production plants; and boilers. | 2009 -
2015,
PHASE
D | NO _X , SO ₂ ,
PM _{2.5} | | | | 3 | | PA | Consent decree, Temple Signed on 8/16/2007, Temple modified NO _X controls on three boilers at the Health Science Campus. NO _X emission reduction expected is 27.4 tons. SEPs included lighting retrofit, diesel retrofit and purchasing wind power. | 2008 | NO_X | | | | | ^{*} See Source codes below ### Reference codes for Tables 3-10, 3-11, and 3-12 - 1) "310 CMR 7.00: Air Pollution Control", Section 7.26: Outdoor Hydronic Heater, Massachusetts Department of Environmental Protection - 2) Section 10, Connecticut Department of Environmental Protection, http://www.ct.gov/dep/cwp/view.asp?a=2684&q=331196&depNav_GID=1619. - 3) "State Implementation Plan (SIP) Revision for the Attainment and Maintenance of the Fine Particulate Matter (PM2.5) National Ambient Air Quality Standard PM2.5 Attainment Demonstration Proposal, Chapter 4: Control Measures", The State of New Jersey Depart - 4) "Delaware Administrative Code Title 7, 1100 Air Quality Management Section, Sub-Section 1144 Control of Stationary Generator Emissions", State of Delaware, January 2006, http://regulations.delaware.gov/AdminCode/title7/1000/1100/1144.shtml. - 5) "Regional Haze State Implementation Plan for the State of Alabama", Alabama Department of Environmental Management Air Division, February, 2008. - 6) "Chapter NR 428: Control of Nitrogen Compound Emissions", Wisconsin Department of Natural Resources, NR 428.04, Register No. 619, July 2007. - 7) "Title 35, Subtitle B, Chapter 1, Subchapter c, Part 214, Subpart D, Section 162: Combination of Fuels", Illinois Pollution Control Board, http://www.ipcb.state.il.us/SLR/IPCBandIEPAEnvironmentalRegulations-Title35.asp. - 8) "Title 35, Subtitle B, Chapter 1, Subchapter C, Part 214, Subpart Q, Section 421: Combination of Fuels", Illinois Pollution Control Board, http://www.ipcb.state.il.us/SLR/IPCBandIEPAEnvironmentalRegulations-Title35.asp. - 9) "Title 35, Subtitle B, Chapter 1, Subchapter C, Part 217, Subpart Q, Section 388: Control and Maintenance Requirements", Illinois Pollution Control Board, http://www.ipcb.state.il.us/SLR/IPCBandIEPAEnvironmentalRegulations-Title35.asp. - 10) "Development of New Rules Concerning Regulations of Emissions from Outdoor Furnaces and Outdoor Boilers", IC 13-14-9 Notice, Register Page Number 29 IR 901, December 2005, Indiana Register Volume 29 Number 3. - 11) "Paulding County Emission Limits", OAC 3745-18-69, Ohio Division of Air Pollution Control, January 2006. - 12) "DRAFT 10 CSR 10-6.400 Restriction of Emission of Particulate Matter from Industrial Processes", Missouri Department of Natulra Resources, 2009 - 13) "DRAFT 10 CSR 10-6.260 Restriction of Emission of Sulfur Compounds", Missouri Department of Natulra Resources, 2009 - 14) "DRAFT 10 CSR 10-5.570 Control of Sulfur Emissions from Stationary Boilers", Missouri Department of Natulra Resources, 2009 ### 4 Source Apportionment Scenarios for 2012 EPA prepared special emissions inputs for the CAM_X model to allow CAM_X to be used for source apportionment modeling. Source apportionment modeling was used to quantify the impact of emissions in specific upwind states on projected downwind nonattainment and maintenance receptors for both $PM_{2.5}$ and 8-hour ozone. To prepare these emissions, EPA prepared special tagging input files called GSTAG files for the SMOKE speciation processor. The tagging input files and custom SMOKE scripts implemented tagging by state of all source emissions except for biogenic and wildfire emissions for all ozone and PM_{2.5} precursors. Separate tagging runs were done for ozone and PM_{2.5} precursors. Biogenic and wildfire emissions were not tagged by state because they are generally considered not feasible for emissions controls, but these were tagged as "other sources" and their contributions could be tracked in total without association with individual states. Prescribed burning and agricultural burning *were* included in the tagged emissions. The states EPA analyzed using source apportionment for ozone and for PM_{2.5} are: Alabama, Arkansas, Connecticut, Delaware, Florida, Georgia, Illinois, Indiana, Iowa, Kansas, Kentucky, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Nebraska, New Hampshire, New Jersey, New York, North Carolina, North Dakota, Ohio, Oklahoma, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Vermont, Virginia, West Virginia, Washington D.C., and Wisconsin. There were also several other states that are only partially contained within the 12 km modeling domain (i.e., Colorado, Montana, New Mexico, and Wyoming). However, EPA did not individually track the emissions or assess the contribution from emissions in these states. #### 5 EGU Control Case for 2014 The 2014 TR Control Case was intended to represent the implementation of NO_X and SO_2 reductions to attain the existing ozone and $PM_{2.5}$ NAAQS standards in the eastern U.S. For the control case modeling, the emissions for all sectors were unchanged from the base case modeling except for those from EGUs (the ptipm sector). EPA used the IPM model to prepare the 2014 control case EGU emissions. The changes in EGU SO_2 and NO_x emissions as a result of the control case for the lower 48 states are summarized in Section 6. Section 6 also provides state-specific summaries of EGU NO_X and SO_2 for the lower 48 states. Additional details on the changes that resulted from the control case are provided in the TR Proposal Regulatory Impact Analysis (RIA), Chapter 7 (Cost, Economic, and Energy Impacts), which describes the modeling conducted to estimate the cost, economic, and energy impacts to the power sector. States covered by the annual SO_2 and NO_X reductions for annual and/or 24-hour $PM_{2.5}$ standard in the control case are colored in blue and green in Figure 5-1. The 15 "group 1" states in blue are in a stringent SO_2 tier and the 12 (+ D.C.) green "group 2" states are in a moderate SO_2 tier. Each group of states is of uniform stringency which would lead to two
exclusive SO_2 trading groups; that is, states in SO_2 group 1 could not trade with states in SO_2 group 2. The smaller SO_2 budgets would begin in 2012 for both groups and become smaller for the group 1 states in 2014. All 27 states (+ D.C.) would be in one NO_X tier with uniform stringency beginning in 2012. Section 6 provides annual SO_2 and NO_X summaries for these selected groups/tiers of states. States covered by the summer-only NO_X reductions for attainment of the 8-hour ozone standard in the control case are highlighted in Figure 5-2. These 25 "group 1" states NO_X reductions would begin after the 2012 ozone season. Section 6 also provides summer-only NO_X summaries for this selected group of states. Figure 5-1. States Covered under Annual SO₂ and NO_X Reductions for PM_{2.5}. Figure 5-2. States Covered under Summer NO_X Reductions for Ozone # 6 Emission Summaries for the Base Cases and Control Case The following tables summarize emissions differences between the 2005 base case, 2012 base case, 2014 base case, and 2014 EGU control case at various levels of geographic, temporal, and emission sector resolution. Table 6-1 and Table 6-2 provide NO_X and SO_2 emissions, respectively (except for biogenic emissions, wildfires, and prescribed burning) by state for the 2005 base case, 2012 base case, 2014 base case, and 2014 EGU control cases, as well as differences and percent differences between these cases. The TR proposal preamble contains similar summaries but unlike the summaries here, the preamble summaries differ in the following: 1) they include emissions from wildfires and prescribed burning, and 2) are restricted to only the eastern states –all states are provided in the tables here. See Table 7-2 in Section 7 for state-level summaries containing wildfire and prescribed burning emissions. Note that these "fires" emissions are the same for all emissions cases. Table 6-3 and Table 6-4 provide EGU sector only (ptipm) NO_X and SO_2 emissions (respectively) by state for the 2005 base case, 2012 base case, 2014 base case, and 2014 EGU control cases, as well as differences and percent differences between these cases. Table 6-5 and Table 6-6 provide NO_X and SO_2 emissions, respectively (except for biogenic emissions, wildfires and prescribed burning) for the 15 state "group 1",12 state + D.C. "group 2", as well as 27 state + D.C. sum of emissions that TR covers for $PM_{2.5}$. See Figure 5-1 for a map of the group 1 and group 2 states. Note that these emissions summaries are different in the TR proposal preamble in the following: 1) we do not include emissions from fires (see Table 7-2 for the contribution from fires), and 2) Oklahoma is in the 25-state "group 2" summaries in these tables. Emissions are provided for the 2005 base case, 2012 base case, 2014 base case, and 2014 EGU control ("remedy") cases, as well as differences and percent differences between these cases. We also provide summaries for all "Eastern Modeling Domain" states and "All Western States". The western states are defined as Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming. States in the eastern modeling domain are defined as the rest of the contiguous (lower 48 states) U.S. plus the District of Columbia. Table 6-7 and Table 6-8 provide EGU sector only (ptipm) NO_X and SO_2 emissions (respectively) for the same 15 state "group 1",12 state + D.C. "group 2", as well as 27 state + D.C. sum of emissions that TR covers for PM2.5. See Figure 5-1 for a map of the group 1 and group 2 states. Emissions are provided for the 2005 base case, 2012 base case, 2014 base case, and 2014 EGU control case, as well as differences and percent differences between these cases. Summaries for the eastern modeling domain states and western states are also provided. Note that unlike the TR proposal preamble, Oklahoma is included in the "eastern modeling domain states" in these tables. Table 6-9 provides summer (defined as May through September) EGU and Total Anthropogenic NO_X for the 26 states that TR covers for ozone. See Figure 5-2 for a map of these 26 states. Emissions are provided for the 2005 base case, 2012 base case, 2014 base case, and 2014 EGU control ("remedy") cases, as well as differences and percent differences between these cases. Table 6-1. State-level Total NO_X Emissions (not including fires) for each TR Modeling Case in 48 States and Washington, D.C. | | | | | 2014 | 2012 Base minus 2005
Base | | | e minus 2012
Base | 2012 2014 Control minus 20
Base | | | |----------------------|-----------|------------------|-----------|-----------|------------------------------|--------------|------------|----------------------|------------------------------------|--------------|--| | State | 2005 Base | 2012 Base | 2014 Base | Control | Difference | % Difference | Difference | % Difference | Difference | % Difference | | | Alabama | 443,748 | 360,357 | 337,924 | 280,763 | -83,391 | -18.8% | -22,433 | -6.2% | -57,161 | -16.9% | | | Arizona | 326,613 | 246,578 | 218,261 | 218,219 | -80,036 | -24.5% | -28,316 | -11.5% | -42 | 0.0% | | | Arkansas | 238,845 | 197,438 | 186,969 | 168,438 | -41,407 | -17.3% | -10,468 | -5.3% | -18,532 | -9.9% | | | California | 1,408,585 | 1,078,451 | 1,005,519 | 1,005,553 | -330,135 | -23.4% | -72,932 | -6.8% | 35 | 0.0% | | | Colorado | 298,619 | 237,869 | 221,796 | 222,172 | -60,751 | -20.3% | -16,073 | -6.8% | 377 | 0.2% | | | Connecticut | 116,673 | 74,786 | 67,070 | 67,082 | -41,887 | -35.9% | -7,717 | -10.3% | 12 | 0.0% | | | Delaware | 58,879 | 39,664 | 37,330 | 37,750 | -19,215 | -32.6% | -2,334 | -5.9% | 420 | 1.1% | | | District of Columbia | 15,904 | 9,802 | 8,568 | 8,568 | -6,101 | -38.4% | -1,234 | -12.6% | 0 | 0.0% | | | Florida | 1,038,937 | 837,914 | 769,998 | 699,801 | -201,023 | -19.3% | -67,916 | -8.1% | -70,198 | -9.1% | | | Georgia | 577,858 | 405,825 | 341,695 | 337,889 | -172,032 | -29.8% | -64,130 | -15.8% | -3,806 | -1.1% | | | Idaho | 97,636 | 83,046 | 77,617 | 77,616 | -14,590 | -14.9% | -5,429 | -6.5% | -1 | 0.0% | | | Illinois | 773,276 | 542,886 | 503,605 | 480,743 | -230,390 | -29.8% | -39,281 | -7.2% | -22,862 | -4.5% | | | Indiana | 614,861 | 505,039 | 474,770 | 386,251 | -109,822 | -17.9% | -30,269 | -6.0% | -88,519 | -18.6% | | | Iowa | 312,015 | 251,632 | 236,602 | 221,442 | -60,383 | -19.4% | -15,030 | -6.0% | -15,160 | -6.4% | | | Kansas | 365,907 | 294,634 | 289,452 | 250,489 | -71,273 | -19.5% | -5,183 | -1.8% | -38,963 | -13.5% | | | Kentucky | 435,837 | 345,073 | 324,465 | 247,270 | -90,764 | -20.8% | -20,608 | -6.0% | -77,195 | -23.8% | | | Louisiana | 670,571 | 583,659 | 561,795 | 553,494 | -86,912 | -13.0% | -21,864 | -3.7% | -8,301 | -1.5% | | | Maine | 78,680 | 63,994 | 59,337 | 59,333 | -14,687 | -18.7% | -4,656 | -7.3% | -5 | 0.0% | | | Maryland | 294,519 | 181,595 | 171,843 | 171,923 | -112,924 | -38.3% | -9,752 | -5.4% | 80 | 0.0% | | | Massachusetts | 270,987 | 191,570 | 181,754 | 182,151 | -79,417 | -29.3% | -9,816 | -5.1% | 397 | 0.2% | | | Michigan | 638,546 | 478,625 | 444,639 | 410,319 | -159,921 | -25.0% | -33,986 | -7.1% | -34,320 | -7.7% | | | Minnesota | 466,985 | 350,394 | 327,977 | 311,544 | -116,591 | -25.0% | -22,417 | -6.4% | -16,433 | -5.0% | | | Mississippi | 288,816 | 218,968 | 202,800 | 188,757 | -69,848 | -24.2% | -16,168 | -7.4% | -14,043 | -6.9% | | | Missouri | 505,195 | 353,407 | 332,634 | 317,092 | -151,787 | -30.0% | -20,774 | -5.9% | -15,541 | -4.7% | | | Montana | 132,627 | 104,539 | 99,054 | 99,044 | -28,088 | -21.2% | -5,485 | -5.2% | -10 | 0.0% | | | Nebraska | 244,225 | 193,852 | 182,029 | 164,126 | -50,374 | -20.6% | -11,823 | -6.1% | -17,903 | -9.8% | | | Nevada | 137,862 | 85,527 | 88,356 | 88,358 | -52,335 | -38.0% | 2,829 | 3.3% | 2 | 0.0% | | | New Hampshire | 65,086 | 43,930 | 39,746 | 39,687 | -21,156 | -32.5% | -4,183 | -9.5% | -59 | -0.1% | | | New Jersey | 323,327 | 220,188 | 203,784 | 200,233 | -103,140 | -31.9% | -16,403 | -7.4% | -3,552 | -1.7% | | | | | | | 2014 | | se minus 2005
Base | | e minus 2012
Base | | rol minus 2014
Base | |----------------|------------|------------------|------------------|------------|------------|-----------------------|------------|----------------------|------------|------------------------| | State | 2005 Base | 2012 Base | 2014 Base | Control | Difference | % Difference | Difference | % Difference | Difference | % Difference | | New Mexico | 305,732 | 240,892 | 230,868 | 230,886 | -64,840 | -21.2% | -10,024 | -4.2% | 18 | 0.0% | | New York | 609,630 | 423,170 | 393,753 | 393,996 | -186,460 | -30.6% | -29,417 | -7.0% | 243 | 0.1% | | North Carolina | 536,639 | 384,430 | 362,593 | 360,509 | -152,209 | -28.4% | -21,837 | -5.7% | -2,085 | -0.6% | | North Dakota | 175,182 | 135,870 | 130,012 | 130,003 | -39,312 | -22.4% | -5,858 | -4.3% | -9 | 0.0% | | Ohio | 816,239 | 552,864 | 518,780 | 453,167 | -263,375 | -32.3% | -34,084 | -6.2% | -65,612 | -12.6% | | Oklahoma | 426,907 | 367,457 | 346,081 | 315,393 | -59,450 | -13.9% | -21,376 | -5.8% | -30,688 | -8.9% | | Oregon | 212,698 | 186,809 | 174,782 | 174,782 | -25,890 | -12.2% | -12,026 | -6.4% | 0 | 0.0% | | Pennsylvania | 704,936 | 566,301 | 535,515 | 454,248 | -138,635 | -19.7% | -30,786 | -5.4% | -81,267 | -15.2% | | Rhode Island | 26,926 | 20,936 | 19,581 | 19,577 | -5,990 | -22.2% | -1,355 | -6.5% | -4 | 0.0% | | South Carolina | 300,083 | 236,546 | 222,148 | 209,141 | -63,538 | -21.2% | -14,398 | -6.1% | -13,007 | -5.9% | | South Dakota | 81,625 | 65,334 | 60,551 | 60,546 | -16,290 | -20.0% | -4,783 | -7.3% | -5 | 0.0% | | Tennessee | 471,705 | 338,154 | 310,870 | 270,171 | -133,550 | -28.3% | -27,284 | -8.1% | -40,699 | -13.1% | | Texas | 1,736,276 | 1,338,429 | 1,253,464 | 1,235,289 | -397,847 | -22.9% | -84,965 | -6.3% | -18,175 | -1.4% | | Utah | 199,580 | 160,744 | 151,272 | 151,254 | -38,836 | -19.5% |
-9,473 | -5.9% | -18 | 0.0% | | Vermont | 21,801 | 17,611 | 15,534 | 15,534 | -4,189 | -19.2% | -2,078 | -11.8% | 0 | 0.0% | | Virginia | 461,689 | 340,933 | 313,546 | 311,867 | -120,756 | -26.2% | -27,387 | -8.0% | -1,680 | -0.5% | | Washington | 326,857 | 272,354 | 250,161 | 250,146 | -54,503 | -16.7% | -22,193 | -8.1% | -15 | 0.0% | | West Virginia | 294,016 | 206,630 | 196,923 | 144,970 | -87,385 | -29.7% | -9,707 | -4.7% | -51,954 | -26.4% | | Wisconsin | 358,787 | 257,290 | 241,488 | 228,637 | -101,496 | -28.3% | -15,803 | -6.1% | -12,851 | -5.3% | | Wyoming | 222,878 | 185,963 | 181,502 | 181,492 | -36,915 | -16.6% | -4,461 | -2.4% | -10 | 0.0% | | Grand Total | 19,531,805 | 14,879,959 | 13,906,813 | 13,087,712 | -4,651,846 | -23.8% | -973,146 | -6.5% | -819,101 | -5.9% | Table 6-2. State-level Total SO₂ Emissions(not including fires) for each TR Modeling Case in 48 States and Washington, D.C. | | | | | 2014 | 2012 Base | minus 2005 Base | | e minus 2012
Base | | rol minus 2014
Base | |----------------------|-----------|-----------|-----------|-----------------|-----------|-----------------|------------|----------------------|---------------------------------------|------------------------| | State | 2005 Base | 2012 Base | 2014 Base | 2014
Control | | % Difference | Difference | | Difference | % Difference | | Alabama | 592,389 | 461,314 | 446,070 | 296,138 | -131,075 | -22.1% | -15,244 | -3.3% | 1 | -33.6% | | Arizona | 88,334 | 50,335 | 48,282 | 50,815 | -37,998 | -43.0% | -2,053 | -4.1% | · · · · · · · · · · · · · · · · · · · | 5.2% | | Arkansas | 114,021 | 126,532 | 128,986 | 160,744 | 12,511 | 11.0% | 2,454 | 1.9% | 31,758 | 24.6% | | California | 217,595 | 223,748 | 217,669 | 217,669 | 6,152 | 2.8% | -6,079 | -2.7% | | 0.0% | | Colorado | 79,956 | 81,377 | 81,086 | 97,290 | 1,421 | 1.8% | -291 | -0.4% | 16,204 | 20.0% | | Connecticut | 34,316 | 27,389 | 27,419 | 24,493 | -6,928 | -20.2% | 30 | 0.1% | -2,926 | -10.7% | | Delaware | 85,167 | 38,963 | 39,629 | 40,742 | -46,203 | -54.3% | 665 | 1.7% | 1,113 | 2.8% | | District of Columbia | 3,914 | 2,296 | 2,291 | 2,291 | -1,618 | -41.3% | -5 | -0.2% | 0 | 0.0% | | Florida | 649,114 | 460,481 | 431,641 | 376,723 | -188,633 | -29.1% | -28,840 | -6.3% | -54,918 | -12.7% | | Georgia | 748,020 | 674,183 | 295,607 | 214,726 | -73,837 | -9.9% | -378,575 | -56.2% | -80,882 | -27.4% | | Idaho | 23,165 | 20,332 | 20,264 | 20,263 | -2,832 | -12.2% | -68 | -0.3% | -1 | 0.0% | | Illinois | 516,950 | 866,376 | 340,576 | 304,834 | 349,427 | 67.6% | -525,800 | -60.7% | -35,742 | -10.5% | | Indiana | 1,047,371 | 986,601 | 960,098 | 396,403 | -60,770 | -5.8% | -26,503 | -2.7% | -563,695 | -58.7% | | Iowa | 221,877 | 250,930 | 244,423 | 182,875 | 29,053 | 13.1% | -6,507 | -2.6% | -61,547 | -25.2% | | Kansas | 195,902 | 109,812 | 114,915 | 101,037 | -86,090 | -43.9% | 5,103 | 4.6% | -13,878 | -12.1% | | Kentucky | 572,424 | 780,885 | 798,392 | 182,630 | 208,462 | 36.4% | 17,506 | 2.2% | -615,761 | -77.1% | | Louisiana | 353,597 | 340,839 | 326,979 | 327,046 | -12,758 | -3.6% | -13,860 | -4.1% | 67 | 0.0% | | Maine | 36,934 | 48,310 | 44,490 | 44,508 | 11,376 | 30.8% | -3,820 | -7.9% | 19 | 0.0% | | Maryland | 379,842 | 142,640 | 136,078 | 136,198 | -237,202 | -62.4% | -6,563 | -4.6% | 120 | 0.1% | | Massachusetts | 158,152 | 91,564 | 93,797 | 86,838 | -66,588 | -42.1% | 2,233 | 2.4% | -6,959 | -7.4% | | Michigan | 490,190 | 415,042 | 402,783 | 300,560 | -75,148 | -15.3% | -12,259 | -3.0% | -102,223 | -25.4% | | Minnesota | 154,550 | 95,366 | 102,374 | 89,746 | -59,184 | -38.3% | 7,008 | 7.3% | -12,628 | -12.3% | | Mississippi | 118,965 | 80,116 | 81,026 | 95,233 | -38,850 | -32.7% | 910 | 1.1% | 14,207 | 17.5% | | Missouri | 421,979 | 570,575 | 623,287 | 315,283 | 148,595 | 35.2% | 52,712 | 9.2% | -308,004 | -49.4% | | Montana | 37,950 | 26,484 | 27,192 | 29,421 | -11,467 | -30.2% | 708 | 2.7% | 2,229 | 8.2% | | Nebraska | 121,484 | 157,817 | 151,967 | 111,367 | 36,332 | 29.9% | -5,849 | -3.7% | · · · · · · · · · · · · · · · · · · · | -26.7% | | Nevada | 71,535 | 28,375 | 35,117 | 35,493 | -43,160 | -60.3% | 6,742 | 23.8% | | 1.1% | | New Hampshire | 63,533 | 18,146 | 17,439 | 18,121 | -45,388 | -71.4% | -707 | -3.9% | | 3.9% | | New Jersey | 101,380 | 81,266 | 82,524 | 59,410 | -20,114 | -19.8% | 1,258 | 1.5% | | -28.0% | | New Mexico | 46,711 | 24,930 | 25,036 | 24,354 | -21,781 | -46.6% | 105 | 0.4% | -681 | -2.7% | | | | | | 2014 | 2014 Base minus 2012
Base Base | | 2014 Control minus 2014
Base | | | | |--------------------|------------|------------|------------|-----------|-----------------------------------|--------------|---------------------------------|--------------|------------|--------------| | State | 2005 Base | 2012 Base | 2014 Base | Control | Difference | % Difference | Difference | % Difference | Difference | % Difference | | New York | 391,103 | 341,705 | 337,581 | 253,274 | -49,398 | -12.6% | -4,124 | -1.2% | -84,307 | -25.0% | | North Carolina | 648,485 | 264,544 | 282,484 | 238,822 | -383,940 | -59.2% | 17,940 | 6.8% | -43,661 | -15.5% | | North Dakota | 159,713 | 93,656 | 96,341 | 104,341 | -66,057 | -41.4% | 2,686 | 2.9% | 8,000 | 8.3% | | Ohio | 1,276,270 | 1,076,470 | 969,383 | 361,138 | -199,799 | -15.7% | -107,088 | -9.9% | -608,245 | -62.7% | | Oklahoma | 165,819 | 201,322 | 210,800 | 211,021 | 35,503 | 21.4% | 9,478 | 4.7% | 221 | 0.1% | | Oregon | 47,228 | 48,244 | 47,971 | 54,791 | 1,016 | 2.2% | -273 | -0.6% | 6,821 | 14.2% | | Pennsylvania | 1,173,296 | 1,119,680 | 1,122,844 | 303,071 | -53,616 | -4.6% | 3,164 | 0.3% | -819,773 | -73.0% | | Rhode Island | 8,986 | 9,068 | 9,321 | 9,321 | 82 | 0.9% | 253 | 2.8% | 0 | 0.0% | | South Carolina | 303,747 | 234,200 | 242,482 | 217,515 | -69,547 | -22.9% | 8,282 | 3.5% | -24,968 | -10.3% | | South Dakota | 28,183 | 25,649 | 25,614 | 41,053 | -2,534 | -9.0% | -35 | -0.1% | 15,438 | 60.3% | | Tennessee | 388,191 | 708,905 | 711,369 | 218,065 | 320,714 | 82.6% | 2,464 | 0.3% | -493,304 | -69.3% | | Texas | 934,009 | 639,505 | 677,484 | 771,299 | -294,505 | -31.5% | 37,979 | 5.9% | 93,815 | 13.8% | | Utah | 51,593 | 36,160 | 36,479 | 40,182 | -15,433 | -29.9% | 319 | 0.9% | 3,703 | 10.2% | | Vermont | 6,987 | 6,383 | 6,390 | 6,390 | -603 | -8.6% | 7 | 0.1% | 0 | 0.0% | | Virginia | 344,860 | 263,564 | 254,359 | 176,114 | -81,296 | -23.6% | -9,205 | -3.5% | -78,245 | -30.8% | | Washington | 65,834 | 75,906 | 76,087 | 75,795 | 10,072 | 15.3% | 181 | 0.2% | -292 | -0.4% | | West Virginia | 535,586 | 645,431 | 553,002 | 184,341 | 109,845 | 20.5% | -92,429 | -14.3% | -368,662 | -66.7% | | Wisconsin | 263,615 | 181,760 | 191,391 | 159,927 | -81,855 | -31.1% | 9,631 | 5.3% | -31,464 | -16.4% | | Wyoming | 122,253 | 84,508 | 82,655 | 87,405 | -37,745 | -30.9% | -1,853 | -2.2% | 4,750 | 5.7% | | Grand Total | 14,663,076 | 13,339,684 | 12,281,475 | 7,857,117 | -1,323,392 | -9.0% | -1,058,208 | -7.9% | -4,424,358 | -36.0% | Table 6-3. State-level Electric Generating Unit Sector NO_X Emissions for each TR Modeling Case in 48 States and Washington, D.C. | | 1 | | | | ı | | | | 1 | | |----------------------|-----------|------------------|------------------|---------|------------|-----------------|------------|----------------------|------------|------------------------| | | | | | | 2012 Pega | minus 2005 Base | | e minus 2012
Base | | rol minus 2014
Base | | | | | | 2014 | 2012 Base | minus 2005 Base | | sase | _ | base | | State | 2005 Base | 2012 Base | 2014 Base | Control | Difference | % Difference | Difference | % Difference | Difference | % Difference | | Alabama | 133,051 | 121,809 | 118,420 | 61,259 | -11,241 | -8.4% | -3,389 | -2.8% | -57,161 | -48.3% | | Arizona | 79,776 | 80,323 | 72,747 | 72,705 | 546 | 0.7% | -7,576 | -9.4% | -42 | -0.1% | | Arkansas | 35,407 | 43,222 | 44,792 | 26,260 | 7,815 | 22.1% | 1,570 | 3.6% | -18,532 | -41.4% | | California | 6,992 | 20,196 | 18,394 | 18,429 | 13,204 | 188.9% | -1,802 | -8.9% | 35 | 0.2% | | Colorado | 73,909 | 61,534 | 61,641 | 62,018 | -12,375 | -16.7% | 107 | 0.2% | 377 | 0.6% | | Connecticut | 6,865 | 2,770 | 2,821 | 2,833 | -4,094 | -59.6% | 51 | 1.8% | 12 | 0.4% | | Delaware | 11,917 | 4,639 | 4,513 | 4,933 | -7,278 | -61.1% | -126 | -2.7% | 420 | 9.3% | | District of Columbia | 492 | 2 | 1 | 1 | -491 | -99.7% | 0 | -14.3% | 0 | 3.7% | | Florida | 217,263 | 195,673 | 180,801 | 110,603 | -21,590 | -9.9% | -14,873 | -7.6% | -70,198 | -38.8% | | Georgia | 111,017 | 78,011 | 48,091 | 44,285 | -33,006 | -29.7% | -29,921 | -38.4% | -3,806 | -7.9% | | Idaho | 19 | 397 | 398 | 397 | 377 | 1961.3% | 1 | 0.3% | -1 | -0.3% | | Illinois | 127,923 | 77,920 | 80,228 | 57,366 | -50,003 | -39.1% | 2,308 | 3.0% | -22,862 | -28.5% | | Indiana | 213,503 | 203,107 | 200,899 | 112,379 | -10,397 | -4.9% | -2,208 | -1.1% | -88,519 | -44.1% | | Iowa | 72,806 | 66,316 | 68,146 | 52,986 | -6,490 | -8.9% | 1,830 | 2.8% | -15,160 | -22.2% | | Kansas | 90,220 | 70,823 | 78,920 | 39,958 | -19,397 | -21.5% | 8,097 | 11.4% | -38,963 | -49.4% | | Kentucky | 164,743 | 149,179 | 148,509 | 71,314 | -15,564 | -9.4% | -670 | -0.4% | -77,195 | -52.0% | | Louisiana | 63,791 | 44,773 | 45,457 | 37,156 | -19,018 | -29.8% | 684 | 1.5% | -8,301 | -18.3% | | Maine | 1,100 | 3,139 | 2,535 | 2,530 | 2,039 | 185.3% | -604 | -19.2% | -5 | -0.2% | | Maryland | 62,574 | 17,376 | 19,990 | 20,070 | -45,199 | -72.2% | 2,614 | 15.0% | 80 | 0.4% | | Massachusetts | 25,618 | 6,312 | 6,619 | 7,016 | -19,305 | -75.4% | 306 | 4.9% | 397 | 6.0% | | Michigan | 120,005 | 96,874 | 97,455 | 63,135 | -23,131 | -19.3% | 580 | 0.6% | -34,320 | -35.2% | | Minnesota | 83,836 | 51,285 | 51,859 | 35,426 | -32,551 | -38.8% | 574 | 1.1% | -16,433 | -31.7% | | Mississippi | 45,166 | 37,517 | 37,142 | 23,099 | -7,649 | -16.9% | -375 | -1.0% | -14,043 | -37.8% | | Missouri | 127,431 | 77,571 | 82,979 | 67,437 | -49,860 | -39.1% | 5,408 | 7.0% | -15,541 | -18.7% | | Montana | 39,858
 36,761 | 36,800 | 36,789 | -3,097 | -7.8% | 39 | 0.1% | -10 | 0.0% | | Nebraska | 52,426 | 52,820 | 52,970 | 35,067 | 394 | 0.8% | 149 | 0.3% | -17,903 | -33.8% | | Nevada | 47,297 | 20,059 | 29,198 | 29,200 | -27,237 | -57.6% | 9,138 | 45.6% | 2 | 0.0% | | New Hampshire | 8,827 | 2,514 | 2,515 | 2,456 | -6,312 | -71.5% | 1 | 0.0% | -59 | -2.3% | | New Jersey | 30,114 | 15,987 | 16,268 | 12,717 | -14,128 | -46.9% | 282 | 1.8% | -3,552 | -21.8% | | New Mexico | 75,483 | 51,324 | 51,340 | 51,358 | -24,159 | -32.0% | 16 | 0.0% | 18 | 0.0% | | | | | | | 2012 Base minus 2005 Base | | | e minus 2012
Base | 2014 Control minus 2
Base | | |--------------------|-----------|-----------|-----------|-----------------|---------------------------|---------|------------|----------------------|------------------------------|--------------| | State | 2005 Base | 2012 Base | 2014 Base | 2014
Control | | | Difference | | Difference | % Difference | | New York | 63,465 | 25,755 | 28,350 | 28,593 | -37,709 | -59.4% | 2,595 | 10.1% | 243 | 0.9% | | North Carolina | 111,576 | 61,643 | 61,747 | 59,663 | -49,932 | -44.8% | 104 | 0.2% | -2,085 | -3.4% | | North Dakota | 76,381 | 59,547 | 59,556 | 59,548 | -16,834 | -22.0% | 9 | 0.0% | -9 | 0.0% | | Ohio | 258,687 | 159,627 | 164,945 | 99,333 | -99,060 | -38.3% | 5,318 | 3.3% | -65,612 | -39.8% | | Oklahoma | 86,204 | 86,858 | 81,122 | 50,434 | 654 | 0.8% | -5,735 | -6.6% | -30,688 | -37.8% | | Oregon | 9,383 | 13,780 | 13,889 | 13,889 | 4,396 | 46.9% | 110 | 0.8% | 0 | 0.0% | | Pennsylvania | 176,870 | 193,032 | 196,151 | 114,884 | 16,163 | 9.1% | 3,119 | 1.6% | -81,267 | -41.4% | | Rhode Island | 545 | 221 | 281 | 278 | -324 | -59.4% | 60 | 27.1% | -4 | -1.4% | | South Carolina | 53,823 | 47,762 | 47,512 | 34,505 | -6,061 | -11.3% | -251 | -0.5% | -13,007 | -27.4% | | South Dakota | 15,650 | 15,493 | 15,514 | 15,509 | -157 | -1.0% | 21 | 0.1% | -5 | 0.0% | | Tennessee | 102,934 | 68,425 | 68,779 | 28,079 | -34,509 | -33.5% | 354 | 0.5% | -40,699 | -59.2% | | Texas | 176,170 | 159,738 | 166,177 | 148,002 | -16,432 | -9.3% | 6,439 | 4.0% | -18,175 | -10.9% | | Utah | 65,261 | 64,073 | 64,088 | 64,070 | -1,188 | -1.8% | 14 | 0.0% | -18 | 0.0% | | Vermont | 297 | 0 | 0 | 0 | -297 | -100.0% | 0 | 0.0% | 0 | 0.0% | | Virginia | 62,512 | 36,036 | 32,115 | 30,436 | -26,475 | -42.4% | -3,921 | -10.9% | -1,680 | -5.2% | | Washington | 17,634 | 18,214 | 18,374 | 18,359 | 579 | 3.3% | 160 | 0.9% | -15 | -0.1% | | West Virginia | 159,804 | 102,725 | 100,103 | 48,149 | -57,079 | -35.7% | -2,622 | -2.6% | -51,954 | -51.9% | | Wisconsin | 72,170 | 49,351 | 53,774 | 40,923 | -22,819 | -31.6% | 4,423 | 9.0% | -12,851 | -23.9% | | Wyoming | 89,315 | 73,911 | 73,919 | 73,908 | -15,404 | -17.2% | 7 | 0.0% | -10 | 0.0% | | Grand Total | 3,728,112 | 2,926,427 | 2,908,844 | 2,089,743 | -801,685 | -21.5% | -17,583 | -0.6% | -819,101 | -28.2% | Table 6-4. State-level Electric Generating Unit Sector SO₂ Emissions for each TR Modeling Case in 48 States and Washington, D.C. | | | | | 2014 | 2012 Base | minus 2005 Base | | e minus 2012
Base | | rol minus 2014
Base | |----------------------|-----------|------------------|------------------|---------|------------|-----------------|------------|----------------------|------------|------------------------| | State | 2005 Base | 2012 Base | 2014 Base | Control | Difference | % Difference | Difference | % Difference | Difference | % Difference | | Alabama | 460,123 | 335,734 | 322,130 | 172,198 | -124,389 | -27.0% | -13,604 | -4.1% | -149,932 | -46.5% | | Arizona | 52,733 | 22,773 | 20,945 | 23,477 | -29,960 | -56.8% | -1,828 | -8.0% | 2,532 | 12.1% | | Arkansas | 66,384 | 85,068 | 88,187 | 119,945 | 18,683 | 28.1% | 3,119 | 3.7% | 31,758 | 36.0% | | California | 622 | 5,052 | 5,052 | 5,052 | 4,430 | 712.1% | 0 | 0.0% | 0 | 0.0% | | Colorado | 64,174 | 72,269 | 72,119 | 88,324 | 8,095 | 12.6% | -149 | -0.2% | 16,204 | 22.5% | | Connecticut | 10,356 | 5,493 | 5,512 | 2,586 | -4,863 | -47.0% | 19 | 0.3% | -2,926 | -53.1% | | Delaware | 32,378 | 7,841 | 7,806 | 8,919 | -24,538 | -75.8% | -35 | -0.4% | 1,113 | 14.3% | | District of Columbia | 1,082 | 0 | 0 | 0 | -1,082 | -100.0% | 0 | 0.0% | 0 | 0.0% | | Florida | 417,321 | 228,360 | 192,903 | 137,985 | -188,960 | -45.3% | -35,458 | -15.5% | -54,918 | -28.5% | | Georgia | 616,054 | 552,007 | 173,210 | 92,329 | -64,048 | -10.4% | -378,796 | -68.6% | -80,882 | -46.7% | | Idaho | 0 | 0 | 1 | 0 | 0 | -100.0% | 1 | N/A | -1 | -100.0% | | Illinois | 330,382 | 724,657 | 200,475 | 164,733 | 394,274 | 119.3% | -524,182 | -72.3% | -35,742 | -17.8% | | Indiana | 878,978 | 829,988 | 804,294 | 240,599 | -48,990 | -5.6% | -25,694 | -3.1% | -563,695 | -70.1% | | Iowa | 130,264 | 169,039 | 163,966 | 102,419 | 38,775 | 29.8% | -5,073 | -3.0% | -61,547 | -37.5% | | Kansas | 136,520 | 59,567 | 65,125 | 51,248 | -76,953 | -56.4% | 5,558 | 9.3% | -13,878 | -21.3% | | Kentucky | 502,731 | 718,980 | 739,592 | 123,831 | 216,249 | 43.0% | 20,612 | 2.9% | -615,761 | -83.3% | | Louisiana | 109,851 | 100,239 | 94,824 | 94,892 | -9,612 | -8.8% | -5,415 | -5.4% | 67 | 0.1% | | Maine | 3,887 | 15,759 | 11,650 | 11,669 | 11,872 | 305.4% | -4,109 | -26.1% | 19 | 0.2% | | Maryland | 283,205 | 49,078 | 42,635 | 42,756 | -234,127 | -82.7% | -6,443 | -13.1% | 120 | 0.3% | | Massachusetts | 85,768 | 16,299 | 16,299 | 9,340 | -69,468 | -81.0% | 0 | 0.0% | -6,959 | -42.7% | | Michigan | 349,877 | 287,807 | 275,637 | 173,414 | -62,070 | -17.7% | -12,170 | -4.2% | -102,223 | -37.1% | | Minnesota | 101,666 | 53,596 | 61,447 | 48,819 | -48,071 | -47.3% | 7,852 | 14.6% | -12,628 | -20.6% | | Mississippi | 74,117 | 46,432 | 48,149 | 62,356 | -27,685 | -37.4% | 1,717 | 3.7% | 14,207 | 29.5% | | Missouri | 284,384 | 445,643 | 500,649 | 192,644 | 161,259 | 56.7% | 55,006 | 12.3% | -308,004 | -61.5% | | Montana | 19,715 | 15,893 | 16,863 | 19,093 | -3,822 | -19.4% | 971 | 6.1% | 2,229 | 13.2% | | Nebraska | 74,955 | 120,790 | 115,695 | 75,094 | 45,836 | 61.2% | -5,095 | -4.2% | -40,601 | -35.1% | | Nevada | 53,363 | 13,323 | 20,155 | 20,531 | -40,040 | -75.0% | 6,832 | 51.3% | 376 | 1.9% | | New Hampshire | 51,445 | 7,290 | 6,608 | 7,290 | -44,155 | -85.8% | -682 | -9.4% | 682 | 10.3% | | New Jersey | 57,044 | 37,746 | 37,669 | 14,555 | -19,298 | -33.8% | -78 | -0.2% | -23,114 | -61.4% | | New Mexico | 30,628 | 13,211 | 13,708 | 13,027 | -17,417 | -56.9% | 497 | 3.8% | -681 | -5.0% | | | | | | | 2012 Rase | minus 2005 Base | | e minus 2012
Base | | rol minus 2014
Base | |--------------------|------------|-----------|------------------|-----------|-----------|-----------------|------------|----------------------|------------|------------------------| | g | •••• | 4044 D | 0044B | 2014 | | | | | | | | State | 2005 Base | 2012 Base | 2014 Base | Control | | | Difference | % Difference | Difference | % Difference | | New York | 180,847 | 144,074 | 141,354 | 57,047 | -36,773 | -20.3% | -2,720 | -1.9% | -84,307 | -59.6% | | North Carolina | 512,231 | 126,620 | 140,585 | 96,924 | -385,611 | -75.3% | 13,965 | 11.0% | -43,661 | -31.1% | | North Dakota | 137,371 | 77,383 | 80,320 | 88,320 | -59,988 | -43.7% | 2,937 | 3.8% | 8,000 | 10.0% | | Ohio | 1,116,084 | 946,667 | 841,194 | 232,948 | -169,418 | -15.2% | -105,473 | -11.1% | -608,245 | -72.3% | | Oklahoma | 110,081 | 156,032 | 165,773 | 165,994 | 45,950 | 41.7% | 9,741 | 6.2% | 221 | 0.1% | | Oregon | 12,304 | 14,381 | 13,366 | 20,187 | 2,077 | 16.9% | -1,015 | -7.1% | 6,821 | 51.0% | | Pennsylvania | 1,002,202 | 966,136 | 972,977 | 153,204 | -36,066 | -3.6% | 6,841 | 0.7% | -819,773 | -84.3% | | Rhode Island | 176 | 0 | 0 | 0 | -176 | -100.0% | 0 | 0.0% | 0 | 0.0% | | South Carolina | 218,782 | 149,515 | 156,096 | 131,128 | -69,267 | -31.7% | 6,581 | 4.4% | -24,968 | -16.0% | | South Dakota | 12,215 | 13,453 | 13,459 | 28,897 | 1,237 | 10.1% | 6 | 0.0% | 15,438 | 114.7% | | Tennessee | 266,148 | 596,987 | 600,066 | 106,762 | 330,839 | 124.3% | 3,079 | 0.5% | -493,304 | -82.2% | | Texas | 534,949 | 327,873 | 373,950 | 467,765 | -207,076 | -38.7% | 46,077 | 14.1% | 93,815 | 25.1% | | Utah | 34,813 | 24,972 | 25,414 | 29,117 | -9,842 | -28.3% | 442 | 1.8% | 3,703 | 14.6% | | Vermont | 9 | 0 | 0 | 0 | -9 | -100.0% | 0 | 0.0% | 0 | 0.0% | | Virginia | 220,248 | 145,452 | 135,741 | 57,496 | -74,796 | -34.0% | -9,711 | -6.7% | -78,245 | -57.6% | | Washington | 3,409 | 19,663 | 19,155 | 18,863 | 16,255 | 476.9% | -508 | -2.6% | -292 | -1.5% | | West Virginia | 469,456 | 588,392 | 496,307 | 127,646 | 118,936 | 25.3% | -92,085 | -15.7% | -368,662 | -74.3% | | Wisconsin | 180,200 | 107,365 | 117,253 | 85,788 | -72,836 | -40.4% | 9,888 | 9.2% | -31,464 | -26.8% | | Wyoming | 89,874 | 55,025 | 53,505 | 58,254 | -34,849 | -38.8% | -1,520 | -2.8% | 4,750 | 8.9% | | Grand Total | 10,381,408 | 9,499,923 | 8,469,819 | 4,045,461 | -881,485 | -8.5% | -1,030,103 | -10.8% | -4,424,358 | -52.2% | **Table 6-5.** Group 1 and Group 2 States NO_X Total Emissions (not including fires) for each TR Modeling Case | | 2005 Base
Year | 2012 Base
Case | 2014 Base
Case | 2014
Remedy | 2014
Remedy -
2012 Base
Case | Percent
Change:
2014
Remedy
vs 2012
Base
Case | 2014
Remedy
- 2014
Base
Case | Percent
Change:
2014
Remedy
vs 2014
Base
Case | |---|-------------------|-------------------|-------------------|----------------|---------------------------------------|---|--|---| | Annual Total NO _X Emissions for 15 States | 0 111 227 | 5 052 260 | 5 521 977 | 5.019.570 | 022 600 | -15.7% | 512 200 | 0.20/ | | in Group 1 Annual Total NO _x Emissions for 12 States | 8,111,227 | 5,952,260 |
5,531,877 | 5,018,570 | -933,690 | -15.7% | -513,308 | -9.3% | | + DC in Group 2 | 4,610,746 | 3,574,961 | 3,361,673 | 3,137,064 | -437,897 | -12.2% | -224,608 | -6.7% | | Annual Total NO _X for 27 States + DC | 12,721,973 | 9,527,221 | 8,893,550 | 8,155,634 | -1,371,587 | -14.4% | -737,916 | -8.3% | | Annual Total NO _X Emissions for All States
Fully within the Eastern Modeling Domain | 15,862,117 | 11,997,188 | 11,207,626 | 10,388,190 | -1,608,998 | -13.4% | -819,435 | -7.3% | | Annual Total NO _X Emissions for All Western States | 3,669,688 | 2,882,771 | 2,699,187 | 2,699,522 | -183,249 | -6.4% | 334 | 0.0% | **Table 6-6.** Group 1 and Group 2 States SO₂ Total Emissions (not including fires) for each TR Modeling Case | | 2005 Base
Year | 2012 Base
Case | 2014 Base
Case | 2014
Remedy | 2014
Remedy -
2012 Base
Case | Percent
Change:
2014
Remedy
vs 2012
Base
Case | 2014
Remedy -
2014 Base
Case | Percent
Change:
2014
Remedy
vs 2014
Base
Case | |---|-------------------|-------------------|-------------------|----------------|---------------------------------------|---|---------------------------------------|---| | Annual Total SO ₂ Emissions for 15 States | | | | | | | | | | in Group 1 | 9,040,217 | 9,146,651 | 8,087,579 | 3,792,063 | -5,354,589 | -58.5% | -4,295,516 | -53.1% | | Annual Total SO ₂ Emissions for 12 States + | | | | | | | | | | DC in Group 2 | 3,133,554 | 2,243,946 | 2,198,166 | 1,869,543 | -374,403 | -16.7% | -328,623 | -14.9% | | Annual Total SO ₂ for 27 States + DC | | | | | | | | | | Covered for PM _{2.5} | 12,173,771 | 11,390,598 | 10,285,746 | 5,661,606 | -5,728,992 | -50.3% | -4,624,139 | -45.0% | | Annual Total SO ₂ Emissions for All States
Fully within the Eastern Modeling Domain | 13,810,921 | 12,639,283 | 11,583,637 | 7,123,638 | -5,515,645 | -43.6% | -4,459,999 | -38.5% | | Annual Total SO ₂ Emissions for All Western States | 852,154 | 700,400 | 697,838 | 733,479 | 33,079 | 4.7% | 35,641 | 5.1% | **Table 6-7.** Group 1 and Group 2 States NO_X EGU Sector Emissions for each TR Modeling Case | | 2005
Base
Year | 2012
Base
Case | 2014
Base
Case | 2014
Remedy | 2014
Remedy
- 2012
Base
Case | Percent
Change:
2014
Remedy
vs 2012
Base
Case | 2014
Remedy
- 2014
Base
Case | Percent
Change:
2014
Remedy
vs 2014
Base
Case | |---|----------------------|----------------------|----------------------|----------------|--|---|--|---| | Annual EGU NO _X Emissions for 15 States in | | | | | | | | | | Group 1 | 1,945,446 | 1,445,575 | 1,432,270 | 918,963 | -526,613 | -36.4% | -513,308 | -35.8% | | Annual EGU NO _X Emissions for 12 States + DC | | | | | | | | | | in Group 2 | 831,991 | 632,031 | 626,150 | 401,542 | -230,489 | -36.5% | -224,608 | -35.9% | | Annual EGU NO _X for 27 States + DC Covered | | | | | | | | | | for PM _{2.5} | 2,777,437 | 2,077,606 | 2,058,421 | 1,320,505 | -757,101 | -36.4% | -737,916 | -35.8% | | Annual EGU NO _X Emissions for All States Fully | | | | | | | 0.40.40.7 | | | within the Eastern Modeling Domain | 3,223,184 | 2,485,856 | 2,468,057 | 1,648,621 | -837,234 | -33.7% | -819,435 | -33.2% | | Annual EGU NO _x Emissions for All Western | | | | | | | | | | States | 504,928 | 440,572 | 440,787 | 441,121 | 550 | 0.1% | 334 | 0.1% | Table 6-8. Group 1 and Group 2 States SO₂ EGU Sector Emissions for each TR Modeling Case | | 2005 Base
Year | 2012
Base
Case | 2014
Base
Case | 2014
Remedy | 2014
Remedy -
2012 Base
Case | Percent
Change:
2014
Remedy
vs 2012
Base
Case | 2014
Remedy -
2014 Base
Case | Percent
Change:
2014
Remedy
vs 2014
Base
Case | |---|-------------------|----------------------|----------------------|----------------|---------------------------------------|---|---------------------------------------|---| | Annual EGU SO ₂ Emissions for 15 States in | | | | | | | | | | Group 1 | 7,040,088 | 7,349,814 | 6,303,300 | 2,007,783 | -5,342,031 | -72.7% | -4,295,516 | -68.1% | | Annual EGU SO ₂ Emissions for 12 States + | | | | | | | | | | DC in Group 2 | 1,989,050 | 1,164,259 | 1,118,141 | 789,518 | -374,740 | -32.2% | -328,623 | -29.4% | | Annual EGU SO ₂ for 27 States + DC Covered | | | | | | | | | | for PM _{2.5} | 9,029,138 | 8,514,073 | 7,421,441 | 2,797,302 | -5,716,771 | -67.1% | -4,624,139 | -62.3% | | Annual EGU SO ₂ Emissions for All States
Fully within the Eastern Modeling Domain | 10,019,774 | 9,243,362 | 8,209,536 | 3,749,537 | -5,493,825 | -59.4% | -4,459,999 | -54.3% | | Annual EGU SO ₂ Emissions for All Western States | 361,634 | 256,561 | 260,283 | 295,924 | 39,364 | 15.3% | 35,641 | 13.7% | Table 6-9. 26-State Total and Electric Generating Unit Sector Summer NO_X Emissions for each TR Modeling Case | | 2005
Base
Year | 2012
Base
Case | 2014
Base
Case | 2014
Remedy | 2014
Remedy
- 2012
Base
Case | Percent
Change:
2014
Remedy
vs 2012
Base
Case | 2014
Remedy
- 2014
Base
Case | Percent
Change:
2014
Remedy
vs 2014
Base
Case | |--|----------------------|----------------------|----------------------|----------------|--|---|--|---| | Summer EGU NO _x Emissions for 26 States | | | | | | | | | | Included for Ozone | 905,345 | 718,142 | 698,827 | 585,584 | -132,559 | -18.5% | -113,243 | -16.2% | | Summer Total NO _x Emissions for 26 States | | | | | | | | | | Included for Ozone | 5,363,278 | 4,085,516 | 3,784,430 | 3,671,187 | -414,329 | -10.1% | -113,243 | -3.0% | # 7 Summary of Projected Emissions Changes over Time and Likely Affect on Maintenance The purpose of this section is to illustrate the overall change in emissions from our TR base case years 2005 and 2014 to those in year 2020. The 2020 base case was developed using a similar projections methodology as described in Section 3 for the 2012 and 2014 base cases. The primary difference in 2020 base case emissions is the continued overall decrease in SO_2 emissions in 2020 compared to 2014. This is primarily due to EGU reductions between 2014 and 2020. However, several states without EGU reductions show small SO_2 increases resulting from increasing Class 3 Commercial Marine Vessel emissions (the C3 CMV control case will significantly reduce these emissions in 2020 but was not signed prior to TR modeling) and other minor source categories. NO_X emissions decrease between 2014 and 2020 in all states because of continued EGU reductions and mobile source reductions. Showing emissions totals for 2014 and 2020 gives a sense as to whether control strategies for TR in 2014 will be enough to maintain air quality improvements in subsequent future years (such as 2020). Table 7-1 summarizes emissions as they are projected to change over time in the eastern modeling domain states. Note that unlike the TR preamble, Oklahoma is in the eastern modeling domain here. This information is important because it shows that for the most part, total emissions of NO_X and SO₂, considering both EGU and nonEGU sectors, are significantly decreasing over time. Therefore, the reductions and corresponding benefits achieved from the EGU sector as a result of the proposed rule should be maintained over time. Table 7-2 provides details for projected changes to each of the sectors. As noted in the preamble to the proposed transport rule, EPA considers the maintenance concept to have two components: (1) year-to-year variability in emissions and air quality, and (2) continued maintenance of the air quality standard over time. Regarding component (2), for example, if emissions increases were expected during the time period after the rule took effect, these increases might call into question whether there were sufficient emissions reductions required by the rule to provide for continued maintenance of the NAAQS. EPA uses the information in Table 7-1 to address this issue and to conclude that component (2) does not suggest the need for any further emission reductions requirements. #### Table 7-2 shows that: - Region-wide emissions of both SO₂ and NO_X are substantially decreased between 2014 and 2020. - Emissions of NO_X are reduced between 2014 and 2020 by a significant degree across the US, largely due to decreases in the mobile source sector, and are reduced in every state. - Emissions of SO₂ are reduced substantially over the region, about 1/3, and also in most states, with small increases seen in a few generally low-emitting states. We acknowledge that there are some SO₂ increases projected in some states, such as Arkansas and New York. Therefore, we cannot claim that there will be no maintenance problems anywhere in the country. We propose to review this issue when we do the final rule modeling. At that time, additional information, such as inclusion of new federal rules that have recently been or will be promulgated in the intervening time (e.g., ECA-IMO, Boiler MACT, Portland Cement NESHAP, RICE and
Compression Engines and Spark Engines, and Light Duty Greenhouse Gas Rule), will be available that will give us a more realistic estimate of the probable level of emissions in 2020. In our current future base case platform, there are no additional rules between years 2014 and 2020 that would impact the future year baseline inventories, with the exception that full implementation for some mobile rules (Light Duty Greenhouse Gas Rule) does not occur until 2020 -well after year 2014. The turnover rate for units (EGUs) and vehicles and equipment (onroad mobile and nonroad mobile) results in a lower proportion of mobile emissions to overall anthropogenic emissions in year 2020 than year 2014. Table 7-1. Eastern Modeling Domain State Total Emissions for 2005, 2014, and 2020 Base Cases | State | 2005 NO _X | 2014 NO _X | 2020NO _X | % Change
NO _X
2020-2014 | 2005 SO ₂ | 2014 SO ₂ | 2020 SO ₂ | % Change
SO ₂
2020-2014 | |----------------------|----------------------|----------------------|---------------------|--|----------------------|----------------------|----------------------|--| | Alabama | 447,562 | 341,738 | 257,883 | -24.5% | 593,372 | 447,053 | 299,125 | -33.1% | | Arkansas | 241,499 | 189,623 | 151,411 | -20.2% | 114,749 | 129,714 | 144,144 | 11.1% | | Connecticut | 116,688 | 67,084 | 58,314 | -13.1% | 34,320 | 27,423 | 27,839 | 1.5% | | Delaware | 58,902 | 37,353 | 36,216 | -3.0% | 85,173 | 39,635 | 44,010 | 11.0% | | District of Columbia | 15,904 | 8,568 | 7,117 | -16.9% | 3,914 | 2,291 | 2,292 | 0.0% | | Florida | 1,064,537 | 795,599 | 672,868 | -15.4% | 656,131 | 438,658 | 410,056 | -6.5% | | Georgia | 585,812 | 349,650 | 311,804 | -10.8% | 750,031 | 297,618 | 231,541 | -22.2% | | Illinois | 773,347 | 503,676 | 415,949 | -17.4% | 516,969 | 340,596 | 272,106 | -20.1% | | Indiana | 614,949 | 474,858 | 326,615 | -31.2% | 1,047,396 | 960,123 | 438,592 | -54.3% | | Iowa | 312,105 | 236,692 | 187,129 | -20.9% | 221,902 | 244,448 | 187,608 | -23.3% | | Kansas | 366,285 | 289,829 | 263,644 | -9.0% | 196,005 | 115,018 | 115,556 | 0.5% | | Kentucky | 437,163 | 325,791 | 218,884 | -32.8% | 572,787 | 798,755 | 260,604 | -67.4% | | Louisiana | 673,824 | 565,049 | 529,047 | -6.4% | 354,489 | 327,871 | 340,460 | 3.8% | | Maine | 79,246 | 59,903 | 55,524 | -7.3% | 37,084 | 44,640 | 49,524 | 10.9% | | Maryland | 294,656 | 171,980 | 166,535 | -3.2% | 379,874 | 136,109 | 135,835 | -0.2% | | Massachusetts | 271,327 | 182,095 | 182,258 | 0.1% | 158,245 | 93,890 | 103,111 | 9.8% | | Michigan | 638,876 | 444,969 | 358,917 | -19.3% | 490,280 | 402,874 | 330,022 | -18.1% | | Minnesota | 469,286 | 330,278 | 274,942 | -16.8% | 155,181 | 103,005 | 93,643 | -9.1% | | Mississippi | 292,649 | 206,633 | 162,685 | -21.3% | 120,016 | 82,077 | 77,858 | -5.1% | | Missouri | 505,873 | 333,312 | 276,041 | -17.2% | 422,165 | 623,473 | 316,552 | -49.2% | | Nebraska | 244,607 | 182,410 | 157,071 | -13.9% | 121,589 | 152,072 | 160,319 | 5.4% | | New Hampshire | 65,223 | 39,884 | 34,249 | -14.1% | 63,571 | 17,476 | 18,796 | 7.6% | | New Jersey | 323,550 | 204,007 | 194,489 | -4.7% | 101,441 | 82,585 | 70,764 | -14.3% | | New York | 610,042 | 394,165 | 363,885 | -7.7% | 391,216 | 337,694 | 355,542 | 5.3% | | North Carolina | 548,064 | 374,018 | 359,664 | -3.8% | 649,181 | 283,180 | 288,137 | 1.8% | | Ohio | 816,321 | 518,861 | 395,051 | -23.9% | 1,276,292 | 969,405 | 463,374 | -52.2% | | Oklahoma | 428,617 | 347,791 | 326,642 | -6.1% | 166,288 | 211,268 | 207,215 | -1.9% | | Pennsylvania | 705,053 | 535,631 | 410,031 | -23.4% | 1,173,328 | 1,122,876 | 476,402 | -57.6% | | Rhode Island | 26,930 | 19,585 | 18,987 | -3.1% | 8,987 | 9,323 | 10,270 | 10.2% | | South Carolina | 302,441 | 224,505 | 199,164 | -11.3% | 304,393 | 243,129 | 225,431 | -7.3% | | Tennessee | 472,717 | 311,882 | 227,363 | -27.1% | 388,468 | 711,647 | 232,020 | -67.4% | |---------------|------------|------------|-----------|--------|------------|------------|-----------|--------| | Texas | 1,741,166 | 1,258,354 | 1,132,869 | -10.0% | 935,187 | 678,662 | 665,567 | -1.9% | | Vermont | 21,980 | 15,713 | 12,808 | -18.5% | 7,036 | 6,439 | 6,444 | 0.1% | | Virginia | 463,145 | 315,002 | 297,581 | -5.5% | 345,259 | 254,758 | 220,484 | -13.5% | | West Virginia | 294,801 | 197,708 | 139,731 | -29.3% | 535,802 | 553,218 | 181,812 | -67.1% | | Wisconsin | 359,042 | 241,743 | 200,083 | -17.2% | 263,685 | 191,461 | 163,196 | -14.8% | | TOTAL | 15,684,185 | 11,095,937 | 9,383,453 | -15.4% | 13,641,806 | 11,480,463 | 7,626,249 | -33.6% | Table 7-2. Eastern Modeling Domain State-Sector Emissions for 2005, 2014, and 2020 Base Cases | | | | | N | O _X | | | S | $\overline{\mathrm{O_2}}$ | | |-------------|-----------|----------|-------------------|-------------------|-------------------|--------------------------|-------------------|-------------------|---------------------------|--------------------------| | State | Region | Sector | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | | Alabama | Southeast | NonEGU | 74,830 | 74,622 | 74,654 | 32 | 70,346 | 69,150 | 69,154 | 4 | | | | Nonpoint | 32,024 | 31,939 | 31,906 | -33 | 52,325 | 52,313 | 52,308 | -5 | | | | Nonroad | 61,623 | 45,932 | 37,278 | -8,654 | 6,397 | 1,873 | 2,200 | 327 | | | | Onroad | 142,221 | 67,011 | 48,606 | -18,405 | 3,199 | 605 | 602 | -3 | | | | Fires | 3,814 | 3,814 | 3,814 | 0 | 983 | 983 | 983 | 0 | | | | EGU | 133,051 | 118,420 | 61,625 | -56,795 | 460,123 | 322,130 | 173,878 | -148,252 | | Arkansas | Southeast | NonEGU | 37,478 | 37,491 | 37,512 | 21 | 13,066 | 13,055 | 13,058 | 3 | | | | Nonpoint | 21,453 | 21,422 | 21,410 | -12 | 27,260 | 27,256 | 27,254 | -2 | | | | Nonroad | 63,493 | 44,299 | 34,187 | -10,112 | 5,678 | 142 | 75 | -67 | | | | Onroad | 81,014 | 38,965 | 30,917 | -8,048 | 1,632 | 347 | 349 | 2 | | | | Fires | 2,654 | 2,654 | 2,654 | 0 | 728 | 728 | 728 | 0 | | | | EGU | 35,407 | 44,792 | 24,731 | -20,061 | 66,384 | 88,187 | 102,681 | 14,494 | | Connecticut | Northeast | NonEGU | 5,824 | 5,854 | 5,896 | 42 | 1,831 | 1,834 | 1,838 | 4 | | | | Nonpoint | 12,554 | 12,451 | 12,411 | -40 | 18,455 | 18,440 | 18,434 | -6 | | | | Nonroad | 21,785 | 14,410 | 11,686 | -2,724 | 2,548 | 1,294 | 1,654 | 360 | | | | Onroad | 69,645 | 31,534 | 25,654 | -5,880 | 1,128 | 340 | 334 | -6 | | | | Fires | 14 | 14 | 14 | 0 | 4 | 4 | 4 | 0 | | | | EGU | 6,865 | 2,821 | 2,654 | -167 | 10,356 | 5,512 | 5,576 | 64 | | | | | | N | O _X | | | S | SO_2 | | |-------------|-----------|----------|-------------------|-------------------|-------------------|--------------------------|-------------------|-------------------|-------------------|--------------------------| | State | Region | Sector | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | | Delaware | Northeast | NonEGU | 5,567 | 5,567 | 5,568 | 1 | 34,859 | 10,974 | 10,974 | 0 | | | | Nonpoint | 3,259 | 3,245 | 3,239 | -6 | 5,859 | 5,857 | 5,857 | 0 | | | | Nonroad | 15,567 | 15,270 | 15,657 | 387 | 11,648 | 14,891 | 19,286 | 4,395 | | | | Onroad | 22,569 | 8,736 | 7,623 | -1,113 | 422 | 101 | 101 | 0 | | | | Fires | 23 | 23 | 23 | 0 | 6 | 6 | 6 | 0 | | | | EGU | 11,917 | 4,513 | 4,107 | -406 | 32,378 | 7,806 | 7,786 | -20 | | District of | Southeast | NonEGU | 501 | 501 | 501 | 0 | 686 | 686 | 686 | 0 | | Columbia | | Nonpoint | 1,740 | 1,738 | 1,738 | 0 | 1,559 | 1,559 | 1,559 | 0 | | | | Nonroad | 3,494 | 2,398 | 1,637 | -761 | 414 | 4 | 4 | 0 | | | | Onroad | 9,677 | 3,929 | 3,240 | -689 | 172 | 42 | 42 | 0 | | | | Fires | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | EGU | 492 | 1 | 0 | -1 | 1,082 | 0 | 0 | 0 | | Florida | Southeast | NonEGU | 53,778 | 55,343 | 55,901 | 558 | 57,475 | 57,521 | 57,572 | 51 | | | | Nonpoint | 29,533 | 29,457 | 29,428 | -29 | 70,490 | 70,480 | 70,476 | -4 | | | | Nonroad | 277,888 | 278,920 | 286,675 | 7,755 | 93,543 | 108,579 | 136,790 | 28,211 | | | | Onroad | 460,474 | 225,478 | 170,403 | -55,075 | 10,285 | 2,159 | 2,239 | 80 | | | | Fires | 25,600 | 25,600 | 25,600 | 0 | 7,018 | 7,018 | 7,018 | 0 | | | | EGU | 217,263 | 180,801 | 104,861 | -75,940 | 417,321 | 192,903 | 135,962 | -56,941 | | Georgia | Southeast | NonEGU | 53,297 | 53,557 | 54,038 | 481 | 56,116 | 56,014 | 56,058 | 44 | | | | Nonpoint | 38,919 | 38,797 | 38,750 | -47 | 56,829 | 56,813 | 56,807 | -6 | | | | Nonroad | 95,175 | 71,011 | 58,421 | -12,590 | 13,331 | 8,263 | 10,881 | 2,618 | | | | Onroad | 279,449 | 130,240 | 107,567 | -22,673 | 5,690 | 1,307 | 1,357 | 50 | | | | Fires | 7,955 | 7,955 | 7,955 | 0 | 2,010 | 2,010 | 2,010 | 0 | | | | EGU | 111,017 | 48,091 | 45,072 | -3,019 | 616,054 | 173,210 | 104,427 | -68,783 | | Illinois | Midwest | NonEGU | 97,504 | 93,059 | 94,160 | 1,101 | 156,154 | 133,109 | 133,181 | 72 | | | | Nonpoint | 47,645 | 47,540 | 47,500 | -40 | 5,395 | 5,381 | 5,376 | -5 | | | | Nonroad | 223,697 | 151,373 | 114,002 | -37,371 | 19,302 | 390 | 290 | -100 | | | | Onroad | 276,507 | 131,403 | 104,549 | -26,854 | 5,716 | 1,221 | 1,238 | 17 | | | | | | N | O _X | | SO_2 | | | | | |-----------|-----------|----------|-------------------|-------------------|-------------------|--------------------------|-------------------|-------------------|-------------------|--------------------------|--| | State | Region | Sector | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | | | | | Fires | 71 | 71 | 71 | 0 | 20 | 20 | 20 | 0 | | | | | EGU | 127,923 | 80,228 | 55,666 | -24,562 | 330,382 | 200,475 | 132,000 | -68,475 | | | Indiana | Midwest | NonEGU | 73,647 | 73,523 | 73,590 | 67 | 95,200 |
95,037 | 95,044 | 7 | | | | | Nonpoint | 30,185 | 30,107 | 30,077 | -30 | 59,775 | 59,764 | 59,760 | -4 | | | | | Nonroad | 110,100 | 76,024 | 57,512 | -18,512 | 9,436 | 193 | 149 | -44 | | | | | Onroad | 187,426 | 94,217 | 67,816 | -26,401 | 3,981 | 810 | 824 | 14 | | | | | Fires | 88 | 88 | 88 | 0 | 24 | 24 | 24 | 0 | | | | | EGU | 213,503 | 200,899 | 97,533 | -103,366 | 878,978 | 804,294 | 282,791 | -521,503 | | | Iowa | Midwest | NonEGU | 39,299 | 38,831 | 38,852 | 21 | 61,241 | 60,195 | 60,197 | 2 | | | | | Nonpoint | 15,150 | 15,038 | 14,995 | -43 | 19,832 | 19,817 | 19,811 | -6 | | | | | Nonroad | 92,965 | 65,751 | 48,701 | -17,050 | 8,838 | 85 | 74 | -11 | | | | | Onroad | 91,795 | 48,836 | 34,104 | -14,732 | 1,702 | 360 | 364 | 4 | | | | | Fires | 90 | 90 | 90 | 0 | 25 | 25 | 25 | 0 | | | | | EGU | 72,806 | 68,146 | 50,387 | -17,759 | 130,264 | 163,966 | 107,136 | -56,830 | | | Kansas | Midwest | NonEGU | 70,785 | 70,730 | 70,739 | 9 | 13,142 | 13,048 | 13,049 | 1 | | | | | Nonpoint | 42,286 | 42,238 | 42,219 | -19 | 36,381 | 36,375 | 36,372 | -3 | | | | | Nonroad | 86,553 | 61,613 | 46,797 | -14,816 | 8,035 | 54 | 56 | 2 | | | | | Onroad | 76,062 | 35,950 | 26,255 | -9,695 | 1,824 | 313 | 314 | 1 | | | | | Fires | 378 | 378 | 378 | 0 | 103 | 103 | 103 | 0 | | | | | EGU | 90,220 | 78,920 | 77,257 | -1,663 | 136,520 | 65,125 | 65,661 | 536 | | | Kentucky | Southeast | NonEGU | 35,432 | 34,979 | 35,157 | 178 | 25,811 | 23,804 | 23,822 | 18 | | | | | Nonpoint | 17,557 | 17,413 | 17,358 | -55 | 34,229 | 34,210 | 34,203 | -7 | | | | | Nonroad | 90,669 | 65,805 | 51,233 | -14,572 | 6,942 | 258 | 118 | -140 | | | | | Onroad | 127,435 | 57,759 | 43,037 | -14,722 | 2,711 | 528 | 530 | 2 | | | | | Fires | 1,326 | 1,326 | 1,326 | 0 | 364 | 364 | 364 | 0 | | | | | EGU | 164,743 | 148,509 | 70,773 | -77,736 | 502,731 | 739,592 | 201,569 | -538,023 | | | Louisiana | Southeast | NonEGU | 165,162 | 161,766 | 161,836 | 70 | 165,737 | 151,216 | 151,223 | 7 | | | | | Nonpoint | 27,559 | 27,515 | 27,498 | -17 | 2,378 | 2,372 | 2,370 | -2 | | | | | | | N | O _X | | | S | O_2 | | |---------------|-----------|----------|-------------------|-------------------|-------------------|--------------------------|-------------------|-------------------|-------------------|--------------------------| | State | Region | Sector | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | | | | Nonroad | 301,170 | 274,697 | 261,499 | -13,198 | 73,233 | 78,097 | 91,792 | 13,695 | | | | Onroad | 112,889 | 52,360 | 38,760 | -13,600 | 2,399 | 470 | 474 | 4 | | | | Fires | 3,254 | 3,254 | 3,254 | 0 | 892 | 892 | 892 | 0 | | | | EGU | 63,791 | 45,457 | 36,200 | -9,257 | 109,851 | 94,824 | 93,708 | -1,116 | | Maine | Northeast | NonEGU | 18,309 | 18,316 | 18,326 | 10 | 18,519 | 18,520 | 18,521 | 1 | | | | Nonpoint | 7,423 | 7,257 | 7,192 | -65 | 9,969 | 9,945 | 9,935 | -10 | | | | Nonroad | 13,379 | 13,169 | 13,591 | 422 | 3,725 | 4,215 | 5,472 | 1,257 | | | | Onroad | 38,469 | 18,061 | 13,552 | -4,509 | 834 | 160 | 159 | -1 | | | | Fires | 566 | 566 | 566 | 0 | 150 | 150 | 150 | 0 | | | | EGU | 1,100 | 2,535 | 2,296 | -239 | 3,887 | 11,650 | 15,286 | 3,636 | | Maryland | Northeast | NonEGU | 24,621 | 24,687 | 24,794 | 107 | 34,988 | 34,994 | 35,004 | 10 | | | | Nonpoint | 21,715 | 21,626 | 21,592 | -34 | 40,864 | 40,851 | 40,846 | -5 | | | | Nonroad | 55,812 | 52,501 | 53,050 | 549 | 17,819 | 16,966 | 21,676 | 4,710 | | | | Onroad | 129,796 | 53,040 | 49,679 | -3,361 | 2,966 | 631 | 641 | 10 | | | | Fires | 137 | 137 | 137 | 0 | 32 | 32 | 32 | 0 | | | | EGU | 62,574 | 19,990 | 17,284 | -2,706 | 283,205 | 42,635 | 37,636 | -4,999 | | Massachusetts | Northeast | NonEGU | 18,429 | 18,527 | 18,664 | 137 | 19,620 | 19,624 | 19,637 | 13 | | | | Nonpoint | 34,373 | 34,207 | 34,143 | -64 | 25,261 | 25,237 | 25,228 | -9 | | | | Nonroad | 74,419 | 75,654 | 82,257 | 6,603 | 25,335 | 32,043 | 41,214 | 9,171 | | | | Onroad | 118,148 | 46,748 | 40,814 | -5,934 | 2,168 | 594 | 594 | 0 | | | | Fires | 341 | 341 | 341 | 0 | 93 | 93 | 93 | 0 | | | | EGU | 25,618 | 6,619 | 6,039 | -580 | 85,768 | 16,299 | 16,346 | 47 | | Michigan | Midwest | NonEGU | 94,139 | 94,079 | 94,294 | 215 | 76,510 | 76,437 | 76,460 | 23 | | | | Nonpoint | 43,499 | 43,360 | 43,306 | -54 | 42,066 | 42,066 | 42,066 | 0 | | | | Nonroad | 101,087 | 73,939 | 58,797 | -15,142 | 14,533 | 7,536 | 8,286 | 750 | | | | Onroad | 279,816 | 135,806 | 98,222 | -37,584 | 7,204 | 1,107 | 1,104 | -3 | | | | Fires | 330 | 330 | 330 | 0 | 91 | 91 | 91 | 0 | | | | EGU | 120,005 | 97,455 | 63,968 | -33,487 | 349,877 | 275,637 | 202,015 | -73,622 | | | | | | N | Ox | | | S | $\overline{\mathbf{O}_2}$ | | |---------------|-----------|----------|-------------------|-------------------|-------------------|--------------------------|-------------------|-------------------|---------------------------|--------------------------| | State | Region | Sector | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | | Minnesota | Midwest | NonEGU | 64,438 | 64,372 | 64,580 | 208 | 25,169 | 25,112 | 25,133 | 21 | | | | Nonpoint | 56,700 | 56,545 | 56,485 | -60 | 14,747 | 14,728 | 14,721 | -7 | | | | Nonroad | 115,873 | 84,040 | 64,212 | -19,828 | 10,410 | 468 | 391 | -77 | | | | Onroad | 146,138 | 71,161 | 53,790 | -17,371 | 2,558 | 618 | 620 | 2 | | | | Fires | 2,300 | 2,300 | 2,300 | 0 | 631 | 631 | 631 | 0 | | | | EGU | 83,836 | 51,859 | 33,575 | -18,284 | 101,666 | 61,447 | 52,147 | -9,300 | | Mississippi | Southeast | NonEGU | 53,985 | 52,440 | 52,454 | 14 | 29,892 | 24,427 | 24,429 | 2 | | | | Nonpoint | 12,212 | 12,133 | 12,103 | -30 | 6,796 | 6,785 | 6,781 | -4 | | | | Nonroad | 79,394 | 58,559 | 46,391 | -12,168 | 6,003 | 1,280 | 1,387 | 107 | | | | Onroad | 98,060 | 42,525 | 29,583 | -12,942 | 2,158 | 385 | 386 | 1 | | | | Fires | 3,833 | 3,833 | 3,833 | 0 | 1,051 | 1,051 | 1,051 | 0 | | | | EGU | 45,166 | 37,142 | 18,322 | -18,820 | 74,117 | 48,149 | 43,823 | -4,326 | | Missouri | Midwest | NonEGU | 38,604 | 38,744 | 38,988 | 244 | 78,307 | 77,086 | 77,111 | 25 | | | | Nonpoint | 32,910 | 32,677 | 32,588 | -89 | 44,573 | 44,543 | 44,531 | -12 | | | | Nonroad | 123,228 | 88,233 | 68,567 | -19,666 | 10,464 | 214 | 124 | -90 | | | | Onroad | 183,022 | 90,001 | 69,493 | -20,508 | 4,251 | 796 | 802 | 6 | | | | Fires | 678 | 678 | 678 | 0 | 186 | 186 | 186 | 0 | | | | EGU | 127,431 | 82,979 | 65,727 | -17,252 | 284,384 | 500,649 | 193,799 | -306,850 | | Nebraska | Midwest | NonEGU | 12,156 | 12,173 | 12,196 | 23 | 6,429 | 6,431 | 6,434 | 3 | | | | Nonpoint | 13,820 | 13,779 | 13,763 | -16 | 29,575 | 29,570 | 29,568 | -2 | | | | Nonroad | 107,180 | 75,252 | 58,478 | -16,774 | 9,199 | 55 | 57 | 2 | | | | Onroad | 58,643 | 27,856 | 19,134 | -8,722 | 1,326 | 217 | 218 | 1 | | | | Fires | 381 | 381 | 381 | 0 | 105 | 105 | 105 | 0 | | | | EGU | 52,426 | 52,970 | 53,119 | 149 | 74,955 | 115,695 | 123,937 | 8,242 | | New Hampshire | Northeast | NonEGU | 3,241 | 3,255 | 3,275 | 20 | 3,245 | 3,246 | 3,248 | 2 | | | | Nonpoint | 11,235 | 11,129 | 11,088 | -41 | 7,408 | 7,393 | 7,387 | -6 | | | | Nonroad | 9,246 | 6,587 | 5,115 | -1,472 | 805 | 45 | 48 | 3 | | | | Onroad | 32,537 | 16,260 | 12,101 | -4,159 | 630 | 148 | 149 | 1 | | New Jersey Northeast Nombeau Nombeau Nompoint Nompoint Nompoint 26,393 19,089 19,249 160 7,640 6,756 6,771 15 Nompoint Nompo | | | Fires | 137 | 137 | 137 | 0 | 38 | 38 | 38 | 0 | |--|----------------|-----------|----------|---------|---------|---------|---------|-----------|---------|---------|----------| | Nonpoint 26,393 26,298 26,261 -37 10,726 10,712 10,707 -5 | | | EGU | 8,827 | 2,515 | 2,533 | 18 | 51,445 | 6,608 | 7,926 | 1,318 | | Nonroad 88,486 78,875
76,768 -2,107 23,484 26,589 34,436 78,475 15,776 15,7736 63,254 59,180 -4,074 2,486 799 797 | New Jersey | Northeast | NonEGU | 20,598 | 19,089 | 19,249 | 160 | 7,640 | 6,756 | 6,771 | 15 | | New York Northean | | | Nonpoint | 26,393 | 26,298 | 26,261 | -37 | 10,726 | 10,712 | 10,707 | -5 | | Fires 223 223 223 0 61 61 61 61 61 61 62 66 62 66 62 64 64 64 | | | Nonroad | 88,486 | 78,875 | 76,768 | -2,107 | 23,484 | 26,589 | 34,436 | 7,847 | | North Carolina Northeast NonEGU S5,122 S5,359 S5,688 329 S8,562 S8,584 S8,615 S3 North Carolina Nor | | | Onroad | 157,736 | 63,254 | 59,180 | -4,074 | 2,486 | 799 | 797 | -2 | | New York Northeast Nomes Nomes Section 1 Section 2 Section 3 < | | | Fires | 223 | 223 | 223 | 0 | 61 | 61 | 61 | 0 | | Nonpoint S7,602 S3,132 S3,303 S3,305 | | | EGU | 30,114 | 16,268 | 12,809 | -3,459 | 57,044 | 37,669 | 17,993 | -19,676 | | Nonroad 121,363 92,841 82,308 -10,533 20,908 10,853 15,885 5,032 | New York | Northeast | NonEGU | 55,122 | 55,359 | 55,688 | 329 | 58,562 | 58,584 | 58,615 | 31 | | North Carolina | | | Nonpoint | 87,608 | 87,826 | 87,910 | 84 | 125,158 | 125,196 | 125,211 | 15 | | Fires | | | Nonroad | 121,363 | 92,841 | 82,308 | -10,533 | 20,908 | 10,853 | 15,885 | 5,032 | | North Carolina EGU 63,465 28,350 22,322 -6,028 180,847 141,354 154,128 12,774 North Carolina Southeast NonEGU 44,502 44,573 44,766 193 66,150 66,046 66,066 20 Nonpoint 18,869 18,669 18,591 -78 22,020 21,994 21,984 -10 Nonroad 135,936 133,455 142,195 8,740 42,743 52,897 68,844 15,947 Onroad 225,756 104,150 80,908 -23,242 5,341 961 988 27 Fires 11,424 11,424 11,424 0 696 | | | Onroad | 282,072 | 129,376 | 115,246 | -14,130 | 5,628 | 1,594 | 1,589 | -5 | | North Carolina Southeast NonEGU 44,502 44,573 44,766 193 66,150 66,046 66,066 20 Nonpoint 18,869 18,669 18,591 -78 22,020 21,994 21,984 -10 Nonroad 135,936 133,455 142,195 8,740 42,743 52,897 68,844 15,947 Onroad 225,756 104,150 80,908 -23,242 5,341 961 988 27 Fires 11,424 11,424 11,424 0 696 <t< td=""><td></td><td></td><td>Fires</td><td>412</td><td>412</td><td>412</td><td>0</td><td>113</td><td>113</td><td>113</td><td>0</td></t<> | | | Fires | 412 | 412 | 412 | 0 | 113 | 113 | 113 | 0 | | Nonpoint 18,869 18,669 18,591 -78 22,020 21,994 21,984 -10 | | | EGU | 63,465 | 28,350 | 22,322 | -6,028 | 180,847 | 141,354 | 154,128 | 12,774 | | Nonroad 135,936 133,455 142,195 8,740 42,743 52,897 68,844 15,947 Onroad 225,756 104,150 80,908 -23,242 5,341 961 988 27 Fires 11,424 11,424 11,424 0 696 | North Carolina | Southeast | NonEGU | 44,502 | 44,573 | 44,766 | 193 | 66,150 | 66,046 | 66,066 | 20 | | Onroad 225,756 104,150 80,908 -23,242 5,341 961 988 27 Fires 11,424 11,424 11,424 0 696 696 696 696 EGU 111,576 61,747 61,780 33 512,231 140,585 129,559 -11,026 Ohio Midwest NonEGU 71,715 69,157 69,297 140 118,468 105,123 105,138 15 Nonpoint 41,466 41,352 41,307 -45 19,810 19,810 19,810 0 Nonroad 173,988 120,900 92,379 -28,521 15,615 2,085 2,116 31 Onroad 270,383 122,426 93,881 -28,545 6,293 1,171 1,177 66 Fires 81 81 81 81 0 22 22 22 22 00 | | | Nonpoint | 18,869 | 18,669 | 18,591 | -78 | 22,020 | 21,994 | 21,984 | -10 | | Midwest Onio NonEGU Nonroad 71,715 69,157 69,297 140 118,468 105,123 105,138 15,338 15 Ohio Midwest Onio Nonroad 173,988 120,900 92,379 23,881 28,545 15,615 6,293 1,171 1,177 2,085 2,116 31 31 Fires 81 81 81 81 0 22 22 22 22 0 | | | Nonroad | 135,936 | 133,455 | 142,195 | 8,740 | 42,743 | 52,897 | 68,844 | 15,947 | | Ohio Midwest NonEGU 71,715 69,157 69,297 140 118,468 105,123 105,138 15 Nonpoint 41,466 41,352 41,307 -45 19,810 19,810 19,810 19,810 19,810 0 Nonroad 173,988 120,900 92,379 -28,521 15,615 2,085 2,116 31 Onroad 270,383 122,426 93,881 -28,545 6,293 1,171 1,177 6 Fires 81 81 81 0 22 22 22 22 0 | | | Onroad | 225,756 | 104,150 | 80,908 | -23,242 | 5,341 | 961 | 988 | 27 | | Ohio Midwest NonEGU 71,715 69,157 69,297 140 118,468 105,123 105,138 15 Nonpoint 41,466 41,352 41,307 -45 19,810 19,810 19,810 19,810 19,810 10,810 | | | Fires | 11,424 | 11,424 | 11,424 | 0 | 696 | 696 | 696 | 0 | | Nonpoint 41,466 41,352 41,307 -45 19,810 19,810 19,810 Nonroad 173,988 120,900 92,379 -28,521 15,615 2,085 2,116 31 Onroad 270,383 122,426 93,881 -28,545 6,293 1,171 1,177 6 Fires 81 81 81 0 22 22 22 22 0 | | | EGU | 111,576 | 61,747 | 61,780 | 33 | 512,231 | 140,585 | 129,559 | -11,026 | | Nonroad 173,988 120,900 92,379 -28,521 15,615 2,085 2,116 31 Onroad 270,383 122,426 93,881 -28,545 6,293 1,171 1,177 6 Fires 81 81 81 0 22 22 22 0 | Ohio | Midwest | NonEGU | 71,715 | 69,157 | 69,297 | 140 | 118,468 | 105,123 | 105,138 | 15 | | Onroad 270,383 122,426 93,881 -28,545 6,293 1,171 1,177 6 Fires 81 81 81 0 22 22 22 22 0 | | | Nonpoint | 41,466 | 41,352 | 41,307 | -45 | 19,810 | 19,810 | 19,810 | 0 | | Fires 81 81 81 0 22 22 22 0 | | | Nonroad | 173,988 | 120,900 | 92,379 | -28,521 | 15,615 | 2,085 | 2,116 | 31 | | | | | Onroad | 270,383 | 122,426 | 93,881 | -28,545 | 6,293 | 1,171 | 1,177 | 6 | | FGU 258 687 164 945 98 106 -66 839 1 116 084 841 194 335 111 -506 083 | | | Fires | 81 | 81 | 81 | 0 | 22 | 22 | 22 | 0 | | 250,007 101,715 70,100 00,057 1,110,001 041,174 555,111 500,000 | | | EGU | 258,687 | 164,945 | 98,106 | -66,839 | 1,116,084 | 841,194 | 335,111 | -506,083 | 72,567 94,490 NO_X **2020 Base** Case **2014 Base** Case **2005 Base** Case 2020 Base - **2014 Base** 42 -23 40,482 7,542 36,924 7,534 **2005 Base** Case SO_2 **2020 Base** 36,929 7,531 -3 Case 2020 Base - **2014 Base** **2014 Base** Case State Oklahoma Southwest NonEGU Nonpoint 73,465 94,574 72,525 94,513 Region Sector | | | | | N | O _X | | SO_2 | | | | | |----------------|-----------|----------|-------------------|-------------------|-------------------|--------------------------|-------------------|-------------------|-------------------|--------------------------|--| | State | Region | Sector | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | | | | | Nonroad | 55,424 | 39,539 | 30,318 | -9,221 | 5,015 | 45 | 45 | 0 | | | | | Onroad | 117,240 | 58,382 | 43,889 | -14,493 | 2,699 | 524 | 536 | 12 | | | | | Fires | 1,709 | 1,709 | 1,709 | 0 | 469 | 469 | 469 | 0 | | | | | EGU | 86,204 | 81,122 | 83,669 | 2,547 | 110,081 | 165,773 | 161,705 | -4,068 | | | Pennsylvania | Northeast | NonEGU | 89,208 | 84,111 | 84,363 | 252 | 85,411 | 76,256 | 76,281 | 25 | | | | | Nonpoint | 53,435 | 53,246 | 53,173 | -73 | 68,349 | 68,324 | 68,314 | -10 | | | | | Nonroad | 118,774 | 83,885 | 65,340 | -18,545 | 11,972 | 4,117 | 4,644 | 527 | | | | | Onroad | 266,649 | 118,122 | 95,864 | -22,258 | 5,363 | 1,169 | 1,160 | -9 | | | | | Fires | 117 | 117 | 117 | 0 | 32 | 32 | 32 | 0 | | | | | EGU | 176,870 | 196,151 | 111,174 | -84,977 | 1,002,202 | 972,977 | 325,971 | -647,006 | | | Rhode Island | Northeast | NonEGU | 2,164 | 2,186 | 2,217 | 31 | 2,743 | 2,745 | 2,748 | 3 | | | | | Nonpoint | 2,964 | 2,957 | 2,955 | -2 | 3,365 | 3,364 | 3,364 | 0 | | | | | Nonroad | 7,798 | 7,384 | 7,762 | 378 | 2,494 | 3,128 | 4,072 | 944 | | | | | Onroad | 13,456 | 6,772 | 5,816 | -956 | 208 | 85 | 86 | 1 | | | | | Fires | 4 | 4 | 4 | 0 | 1 | 1 | 1 | 0 | | | | | EGU | 545 | 281 | 233 | -48 | 176 | 0 | 0 | 0 | | | South Carolina | Southeast | NonEGU | 29,069 | 28,969 | 28,998 | 29 | 31,495 | 31,453 | 31,457 | 4 | | | | | Nonpoint | 20,281 | 20,271 | 20,267 | -4 | 30,016 | 30,002 | 29,996 | -6 | | | | | Nonroad | 68,146 | 62,400 | 63,242 | 842 | 20,477 | 24,380 | 31,791 | 7,411 | | | | | Onroad | 128,765 | 62,996 | 49,708 | -13,288 | 2,976 | 551 | 556 | 5 | | | | | Fires | 2,357 | 2,357 | 2,357 | 0 | 646 | 646 | 646 | 0 | | | | | EGU | 53,823 | 47,512 | 34,592 |
-12,920 | 218,782 | 156,096 | 130,984 | -25,112 | | | Tennessee | Southeast | NonEGU | 60,353 | 59,694 | 59,864 | 170 | 78,206 | 77,605 | 77,623 | 18 | | | | | Nonpoint | 18,676 | 18,542 | 18,490 | -52 | 32,714 | 32,696 | 32,690 | -6 | | | | | Nonroad | 82,331 | 59,145 | 45,448 | -13,697 | 6,288 | 173 | 98 | -75 | | | | | Onroad | 207,410 | 104,711 | 74,911 | -29,800 | 4,834 | 829 | 852 | 23 | | | | | Fires | 1,012 | 1,012 | 1,012 | 0 | 277 | 277 | 277 | 0 | | | | | EGU | 102,934 | 68,779 | 27,638 | -41,141 | 266,148 | 600,066 | 120,481 | -479,585 | | | | | | | N | O _X | | | S | O_2 | | |---------------|-----------|----------|-------------------|-------------------|-------------------|--------------------------|-------------------|-------------------|-------------------|--------------------------| | State | Region | Sector | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | | Texas | Southwest | NonEGU | 292,806 | 282,509 | 283,203 | 694 | 223,625 | 155,720 | 155,792 | 72 | | | | Nonpoint | 274,338 | 274,163 | 274,096 | -67 | 109,215 | 109,194 | 109,185 | -9 | | | | Nonroad | 377,246 | 289,605 | 239,110 | -50,495 | 52,749 | 36,109 | 42,338 | 6,229 | | | | Onroad | 615,715 | 241,009 | 193,768 | -47,241 | 13,470 | 2,511 | 2,584 | 73 | | | | Fires | 4,890 | 4,890 | 4,890 | 0 | 1,178 | 1,178 | 1,178 | 0 | | | | EGU | 176,170 | 166,177 | 137,803 | -28,374 | 534,949 | 373,950 | 354,490 | -19,460 | | Vermont | Northeast | NonEGU | 799 | 803 | 808 | 5 | 902 | 903 | 903 | 0 | | | | Nonpoint | 3,438 | 3,397 | 3,382 | -15 | 5,385 | 5,380 | 5,378 | -2 | | | | Nonroad | 3,951 | 2,771 | 2,112 | -659 | 385 | 7 | 7 | 0 | | | | Onroad | 13,316 | 8,563 | 6,328 | -2,235 | 305 | 101 | 107 | 6 | | | | Fires | 179 | 179 | 179 | 0 | 49 | 49 | 49 | 0 | | | | EGU | 297 | | | 0 | 9 | | | 0 | | Virginia | Southeast | NonEGU | 60,101 | 60,216 | 60,412 | 196 | 69,440 | 69,177 | 69,196 | 19 | | | | Nonpoint | 53,605 | 53,464 | 53,409 | -55 | 32,923 | 32,899 | 32,889 | -10 | | | | Nonroad | 91,298 | 75,461 | 68,679 | -6,782 | 18,420 | 15,624 | 20,169 | 4,545 | | | | Onroad | 194,173 | 92,291 | 78,824 | -13,467 | 3,829 | 918 | 933 | 15 | | | | Fires | 1,456 | 1,456 | 1,456 | 0 | 399 | 399 | 399 | 0 | | | | EGU | 62,512 | 32,115 | 34,801 | 2,686 | 220,248 | 135,741 | 96,897 | -38,844 | | West Virginia | Southeast | NonEGU | 36,913 | 35,700 | 35,703 | 3 | 48,314 | 41,817 | 41,817 | 0 | | | | Nonpoint | 14,519 | 14,459 | 14,436 | -23 | 14,589 | 14,581 | 14,578 | -3 | | | | Nonroad | 32,739 | 23,798 | 18,943 | -4,855 | 2,133 | 96 | 64 | -32 | | | | Onroad | 50,040 | 22,863 | 17,787 | -5,076 | 1,095 | 201 | 195 | -6 | | | | Fires | 785 | 785 | 785 | 0 | 215 | 215 | 215 | 0 | | | | EGU | 159,804 | 100,103 | 52,077 | -48,026 | 469,456 | 496,307 | 124,942 | -371,365 | | Wisconsin | Midwest | NonEGU | 40,688 | 40,729 | 40,789 | 60 | 66,807 | 66,456 | 66,463 | 7 | | | | Nonpoint | 21,994 | 21,974 | 21,967 | -7 | 6,369 | 6,370 | 6,370 | 0 | | | | Nonroad | 75,981 | 53,848 | 41,958 | -11,890 | 7,129 | 638 | 685 | 47 | | | | Onroad | 147,952 | 71,163 | 56,315 | -14,848 | 3,110 | 675 | 691 | 16 | | | | | | N | O _X | | SO ₂ | | | | |-------------|--------|--------|-------------------|-------------------|-------------------|--------------------------|-------------------|-------------------|-------------------|--------------------------| | State | Region | Sector | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | 2005 Base
Case | 2014 Base
Case | 2020 Base
Case | 2020 Base -
2014 Base | | | | Fires | 256 | 256 | 256 | 0 | 70 | 70 | 70 | 0 | | | | EGU | 72,170 | 53,774 | 38,799 | -14,975 | 180,200 | 117,253 | 88,917 | -28,336 | | Grand Total | | | 15,684,185 | 11,095,937 | 9,383,453 | -1,712,484 | 13,641,806 | 11,480,463 | 7,626,249 | -3,854,214 | ### 8 References - Arunachalam S., 2009: Peer Review of Source Apportionment Tools in CAMx and CMAQ, EP-D-07-102. University of North Carolina, Institute for the Environment, August 2009. - Environ, 2009: Comprehensive Air Quality Model with Extensions Version 5 User's Guide. Environ International Corporation. Novato, CA. March 2009. - EPA, 2005. Clean Air Interstate Rule Emissions Inventory Technical Support Document, U.S. Environmental Protection Agency, Office of Air Quality Planning and Standards, March 005. Available at http://www.epa.gov/cair/pdfs/finaltech01.pdf. - EPA, 2006. Regulatory Impact Analyses, 2006 National Ambient Air Quality Standards for Particle Pollution. U.S. Environmental Protection Agency, Office of Air Quality Planning and Standards, October, 2006. Docket # EPA-HQ-OAR-2001-0017, # EPAHQ-OAR-2006-0834. Available at http://www.epa.gov/ttn/ecas/ria.html. - EPA, 2007a. Guidance for Estimating VOC and NOx Emission Changes from MACT Rules, U.S. Environmental Protection Agency Office of Air Quality Planning and Standards, Air Quality Policy Division, Research Triangle Park, NC 27711, EPA-457/B-07-001, May 2007. Available at http://www.epa.gov/ttn/naaqs/ozone/o3imp8hr/documents/guidance/200705_epa457_b-07-001 emission changes mact rules.pdf. - EPA. 2007b. National Scale Modeling for the Final Mobile Source Air Toxics Rule, Office of Air Quality Planning and Standards, Emissions Analysis and Monitoring Division, Research Triangle Park, NC 27711, EPA 454/R-07-002, February 2007. Available at http://www.epa.gov/otaq/regs/toxics/454r07002.pdf - EPA, 2007c. Regulatory Impact Analysis for Final Rule: Control of Hazardous Air Pollutants from Mobile Sources, U.S. Environmental Protection Agency, Office of Transportation and Air Quality, Assessment and Standards Division, Ann Arbor, MI 48105, EPA420-R-07-002, February 2007. Available at http://www.epa.gov/otaq/regs/toxics/420r07002.pdf. - EPA, 2009. Regulatory Impact Analysis: Control of Emissions of Air Pollution from Locomotive Engines and Marine Compression Ignition Engines Less than 30 Liters Per Cylinder. U.S. Environmental Protection Agency Office of Transportation and Air Quality, Assessment and Standards Division, Ann Arbor, MI 48105, EPA420-R-08-001a, May 2009. Available at: http://www.epa.gov/otaq/regs/nonroad/420r08001a.pdf - EPA, 2010. RFS2 Emissions Inventory for Air Quality Modeling Technical Support Document, February, 2010. Available at: http://www.epa.gov/otaq/renewablefuels/420r10005.pdf. #### APPENDIX A # Ancillary Data Files Used for TR 2005 Case Compared to 2012 and 2014 Base Case Scenarios To match the Datasets and Versions listed in this table to actual data files, combine the Dataset name and the version number in the following pattern: <Dataset Name>_<Date>_<Version number>.txt, where <Date> is the last date of change for that version and will have a unique value for the combination of Dataset Name and Version number. **Table A-1.** Detailed list of ancillary file data differences between the TR 2005 Base Case and the 2012 and 2014 Base Cases | | Environ | | Ĭ | | between the TR 2003 I | | | | | |---|-----------------|------------------------------------|--------------|------------------|--|--------------|--|--------------|--| | | ment | Dataset 2005 base | Version 2005 | | | Version 2012 | | Version 2014 | | | Input | Variable | case | Base | Sector | Dataset 2012 base case | cases | Dataset 2014 cases | cases | Impact? And comments | | Onroad temperature adjustments | ADJ_FACS | MOVESPmOcEcTempAdj
Factors 2005 | 1 | on_moves_runpm | MOVESPmOcEcTempAdj
Factors 2005 | | MOVESPmOcEcTempAdj
Factors_2014_JAN2010 | 1 | No impact for running mode emisions | | Onroad temperature adjustments | ADJ_FACS | MOVESPmOcEcTempAdj
Factors 2005 | 1 | on_moves_startpm | MOVESPmOcEcTempAdj
Factors 2005 | | MOVESPmOcEcTempAdj
Factors_2014_JAN2010 | 1 | The upwards PM adjustment for cold start emissions is slightly less in 2014 than 2005 (and 2012) | | nonpoint & nonroad
surrogate xref | AGREF | amgref_us_can_mex_revised | 5 | All sectors | amgref_us_can_mex_revised | 7 | same as 2012 | | No impact. SCCs added for unrelated modeling inventories. | | | GRIDDESC | griddesc_lambertonly | 24 | All sectors | griddesc_lambertonly | 13 | same as 2012 | | No impact. Later versions contain additional grids not used in 2012 and 2014 TR modeling. | | GSCNV - pollutant
to pollutant
conversions | GSCNV | gscnv_cmaq_cb05_tx_pf4 | 2 | All sectors | gscnv_cmaq_cb05_tx_pf4 | 3 | same as 2012 | | No impact. Duplicate records removed in 2012 and 2014 base case. | | GSCNV - pollutant
to pollutant
conversions tier2 | GSCNV | N/A | | All sectors | gscnv_cmaq_cb05_tier2_
nontoxic | 0 | same as 2012 | | Yes. Future year contains Tier 1 and Tier 2 E0 and E10 combination profiles. | | GSCNV - pollutant
to pollutant
conversions tier2
NONHAPVOC | GSCNV | N/A | | All sectors | gscnv_cmaq_cb05_tier2_toxic | 0 | same as 2012 | | Yes. Future year contains Tier 1 and Tier 2 E0 and E10 combination profiles. | | Combination profiles | GSPRO_CO
MBO | gspro_combo_2005 | 2 | All sectors | replaced with many datasets | | same as 2012 | | Yes. 2005 onroad, norroad, and stationary gasoline distribution-related sources do not contain Tier 2 E0/E10 combination profiles. |
 Combination profiles for onroad | GSPRO_CO
MBO | N/A | | on_noadj | gspro_combo_2012_onroad_
nonroad_exhevp | 1 | same as 2012 | | Yes. Contains Tier 2 E0 and E10 combination profiles for onroad mobile. | | Combination profiles for nopt | GSPRO_CO
MBO | N/A | | nonpt | gspro_combo_stationary
_aeo.TXT | 0 | same as 2012 | | Yes. Future year contains
E0/E10/E85 blend based on
ethanol penetration for gasoline
distribution (bulk terminal to
pump) sources. | | Combination profiles for nonroad rfl | GSPRO_CO
MBO | N/A | | nonroad | gspro_combo_nonroadrefuel_aeo | 0 | same as 2012 | | Yes. Future year contains
E0/E10/E85 blend based on
ethanol penetration for nonroad
refueling sources. | | Combination profiles for ptnonipm | GSPRO_CO
MBO | N/A | | ptnonipm | gspro_combo_stationary_aeo.TXT | 0 | same as 2012 | | Yes. Future year contains
E0/E10/E85 blend based on
ethanol penetration for gasoline
distribution (bulk terminal to
pump) sources. | A-1 | Input | Environ
ment
Variable | Dataset 2005 base case | Version
2005
Base | Sector | Dataset 2012 base case | Version
2012
cases | Dataset 2014 cases | Version
2014
cases | Impact? And comments | |--|-----------------------------|------------------------------------|-------------------------|-------------|--|--------------------------|--------------------------|--------------------------|---| | Combination profiles for nonroad exh-evp | GSPRO_CO
MBO | N/A | | nonroad | gspro_combo_2012_onroad_
nonroad_exhevp | 1 | same as 2012 | | Yes. Contains Tier 2 E0 and E10 combination profiles for onroad mobile. | | Speciation profiles
for TOG -noBAF-
tier 2 mobile profiles
used for future year
only
Speciation profiles
for TOGBAF - tier 2
mobile profiles used | GSPRO | N/A | | All sectors | gspro_cmaq_cb05_tier2_
nontoxic | 1 | same as 2012 | | Yes. Contains Tier 2 profiles for onroad and nonroad mobile VOC (TOG) to toxics not including benzene, acetaldehyde and formaldehyde (BAF). Yes. Contains onroad and nonroad Tier 2 E0 and E10 profiles for VOC (TOG) to | | for future year only | GSPRO | N/A | | All sectors | gspro_cmaq_cb05_tier2_BAF | 2 | same as 2012 | | benzene. | | Speciation profiles
for NONHAPTOG -
tier 2 mobile profiles
for future only | GSPRO | N/A | | All sectors | gspro_cmaq_cb05_tier2_toxic | 0 | same as 2012 | | Yes. Contains Tier 2 profiles
for onroad and nonroad mobile
non-HAP VOC (TOG) to toxics. | | Speciation xref static
NOX HONO for
mobile sources | GSREF | gsref_static_nox_hono_pf4 | 3 | All sectors | gsref_static_nox_hono_pf4 | 3 | gsref_static_nox_hono_pf | 4 | Yes. SCCs in California 2014
nonroad inventory added that
were not found in other cases. | | Speciation xref for VOC, not year-specific | GSREF | gsref_voc_general | 19 | All sectors | gsref_voc_general_rfs2_2022 | 3 | same as 2012 | | Yes. Gasoline Distribution
SCCs removed in future year for
alternate future year VOC
speciation -see
gsref_voc_future_rfs2_nomobil
e | | Speciation xref for VOC, year-specific | GSREF | gsref_voc_2005 | 2 | All sectors | gsref_voc_future_rfs2_mobile | 1 | same as 2012 | | Yes. Future year onroad and nonroad mobile assigned to Tier 2 E0/E10 combination profiles for all VOC modes. | | Speciation xref for
NONHAPVOC, not
year-specific | GSREF | gsref_nonhapvoc_general_
update | 3 | All sectors | gsref_nonhapvoc_general_
rfs2_2022 | 4 | same as 2012 | | Yes. Same as
gsref_voc_general_rfs2_2022
but for non-HAP VOC
emissions for future year
emissions. | | Speciation xref for
NONHAPVOC,
year-specific | GSREF | gsref_nonhapvoc_2005 | 1 | All sectors | N/A | | same as 2012 | | Yes. Same as
gsref_voc_general for 2005 base
case but for non-HAP VOC
emissions. | | Speciation xref HG | GSREF | gsref_hg | 5 | All sectors | gsref_hg | 7 | same as 2012 | | No. Mercury emissions not included in TR. | | Speciation xref for NONHAPVOC, year-specific, mobile | CONCE | D****_*** | | THE SECTOR | gsref nonhapvoc future | , | W 2012 | | Yes. Same as gsref_voc_future_rfs2_mobile but for non-HAP VOC emissions for future year | | records | GSREF | N/A | | All sectors | rfs2_mobile | 0 | same as 2012 | | emissions. | | | Environ
ment | Dataset 2005 base | Version
2005 | _ | | Version
2012 | | Version
2014 | | |---|-----------------|--|-----------------|-------------|--|-----------------|--|-----------------|---| | Input | Variable | case | Base | Sector | Dataset 2012 base case | cases | Dataset 2014 cases | cases | Impact? And comments | | Speciation xref for
NONHAPVOC,
year-specific,
stationary records | GSREF | N/A | | All sectors | gsref_nonhapvoc_future_rfs2
_nomobile | 0 | same as 2012 | | Yes. Same as gsref_voc_future_rfs2_nomobil e but for non-HAP VOC emissions for future year emissions. | | Speciation xref for speciated VOC | GSREF | gsref_speciated_voc | 1 | othpt | gsref_voc_future_rfs2_
nomobile | 3 | same as 2012 | | Yes. Gasoline Distribution
SCCs in future year use E0/E10
combination assignments. | | Inventory Table -
HAPCAP integration
but no toxics | INVTABLE | invtable_hapcapintegate_
cb05soa_nomp | 4 | All sectors | invtable_hapcapintegate_
cb05soa_nomp | 4 | invtable_hapcapintegate_
cb05soa_nomp | 7 | No impact. VOC mode species saved for reporting purposes in 2012 and 2014. | | onroad surrogate xref default | MGREF | amgref_us_can_mex_revised | 7 | All sectors | amgref_us_can_allmex3 | 10 | same as 2012 | | No impact. Updated Canadian surrogates in the 2005 dataset, but these emissions were not rerun for 2012 and 2014. | #### APPENDIX B #### **Inventory Data Files Used for Each TR Modeling Case - SMOKE Input Inventory Datasets** In any of the following dataset names where the placeholder <mon> has been provided, this is intended to mean 12 separate files with the <mon> placeholder replaced with either jan, feb, mar, apr, may, jun, jul, aug, sep, oct, nov, or dec, each associated with a particular month of the year. Several inventories are the same in the 2005 base case and all future year cases. These inventories are listed in the "All Cases" in Table B-1. In addition, only the EGU sector (ptipm) emissions are different between the 2014 base case and 2014 control case. Table B-1. List of inventory data associated with TR modeling cases. | Case | Sector | SMOKE Input Files | |--------------|------------------|---| | 2005 Base | ptipm | Annual: ptinv_ptipm_hap2005v2_allHAPs_revised12mar2009_12mar2009_v0_orl.txt | | (2005ck_05b) | | Annual: ptinv_ptipm_cap2005v2_revised12mar2009_12mar2009_v0_orl.txt | | | | Daily: ptday_ptipm_caphap_cem_2005ck_ <mon>_ida.txt</mon> | | | | Daily: ptday_ptipm_caphap_noncem_2005ck_ <mon>_ida.txt</mon> | | | ptnonipm | ptinv_ptnonipm_xportfrac_cap2005v2_20nov2008_revised_20jan2009_v0_orl.txt | | | | ptinv_ptnonipm_hap2005v2_revised_24feb2009_v0_orl.txt | | | afdust | arinv_afdust_2002ad_xportfrac_26sep2007_v0_orl.txt | | | ag | arinv_ag_cap2002nei_06nov2006_v0_orl.txt | | | alm_no_c3 | arinv_lm_no_c3_cap2002v3_20feb2009_v0_orl.txt | | | | arinv_lm_no_c3_hap2002v4_20feb2009_v0_orl.txt | | | nonpt | arinv_nonpt_pf4_cap_nopfc_04feb2009_v1_orl.txt | | | | arinv_pfc_2002_caphap_27dec2007_v0_orl.txt | | | | arinv_nonpt_pf4_hap_nopfc_20feb2009_v1_orl.txt | | | | arinv_nonpt_cap_2005_WRAP_OilGas_04feb2009_v0_orl.txt | | | nonroad | arinv_nonroad_calif_caphap_2005v2_ <mon>_02apr2008_v0_orl.txt</mon> | | | | arinv_nonroad_caps_2005v2_ <mon>_revised_08sep2008_v0_orl.txt</mon> | | | | arinv_nonroad_haps_2005v2_ <mon>_revised_05sep2008_v0_orl.txt</mon> | | | on_noadj | mbinv_on_noadj_moves_ <mon>_14NOV08_14nov2008_v0_orl.txt</mon> | | | | mbinv_onroad_calif_caphap_2005v2_ <mon>_02apr2008_v0_orl.txt</mon> | | | | mbinv_onroad_capshaps_2005v2_nmim_not2moves_ <mon>_08sep2008_v0_orl.txt</mon> | | | on_moves_runpm | mbinv_onroad_moves_runpm_ <mon>_20oct2008_v0_orl.txt</mon> | | | on_moves_startpm | mbinv_onroad_moves_startpm_ <mon>_20oct2008_v0_orl.txt</mon> | | | seca_c3 | ptinv_seca_c3_caps2005pf4_31jul2008_v0_orl.txt | | | | ptinv_seca_c3_haps_NonUS_central2005pf4_09sep2008_v0_orl.txt | | | | ptinv_seca_c3_haps_NonUS_east2005pf4_09sep2008_v0_orl.txt | | | | ptinv_seca_c3_haps_NonUS_west2005pf4_09sep2008_v0_orl.txt | | | | ptinv_seca_c3_haps_central2005pf4_31jul2008_v0_orl.txt | | | | ptinv_seca_c3_haps_east2005pf4_31jul2008_v0_orl.txt | | | | ptinv_seca_c3_haps_west2005pf4_31jul2008_v0_orl.txt | | All Cases | avefire | arinv_avefire_2002ce_21dec2007_v0_ida.txt | | | | arinv_avefire_2002_hap_18nov2008_v0_orl.txt | | | othar | arinv_canada_afdust_xportfrac_cap_2006_03feb2009_v0_orl.txt | | | | arinv_canada_ag_cap_2006_03feb2009_v0_orl.txt | | | | arinv_canada_aircraft_cap_2006_04feb2009_v0_orl.txt | | | | arinv_canada_marine_cap_2006_03feb2009_v0_orl.txt | | Case | Sector | SMOKE Input Files | |--------------|------------------|--| | | | arinv_canada_oarea_cap_2006_02mar2009_v3_orl.txt | | | | arinv_canada_offroad_cap_2006_04feb2009_v0_orl.txt | | | |
arinv_canada_rail_cap_2006_03feb2009_v0_orl.txt | | | | arinv_nonpt_mexico_border1999_21dec2006_v0_ida.txt | | | | arinv_nonpt_mexico_interior1999_21dec2006_v0_ida.txt | | | | arinv_nonroad_mexico_border1999_21dec2006_v0_ida.txt | | | | arinv_nonroad_mexico_interior1999_21dec2006_v0_ida.txt | | | othar_hg | arinv_area_canada_hg_2000_noduplicates_23jul2008_v0_ida.txt | | | othon | mbinv_canada_onroad_cap_2006_04feb2009_v0_orl.txt | | | | mbinv_onroad_mexico_border1999_21dec2006_v0_ida.txt | | | | mbinv_onroad_mexico_interior1999_21dec2006_v0_ida.txt | | | othpt | ptinv_canada_point_2006_orl_09mar2009_v2_orl.txt | | | | ptinv_canada_point_cb5_2006_orl_10mar2009_v0_orl.txt | | | | ptinv_canada_point_uog_2006_orl_02mar2009_v0_orl.txt | | | | ptinv_mexico_border99_03mar2008_v1_ida.txt | | | | ptinv_mexico_interior99_05feb2007_v0_ida.txt | | | | ptinv_ptnonipm_offshore_oil_cap2005v2_20nov2008_20nov2008_v0_orl.txt | | | othpt_hg | ptinv_point_canada_hg_2000_08sep2008_v1_ida.txt | | 2012 Base | ptipm | ptinv_ptipm_2012ck_05b_summer_23apr2009_v0_orl.txt | | (2012ck_05b) | | ptinv_ptipm_2012ck_05b_winter_23apr2009_v0_orl.txt | | | | ptday_ptipm_caphap_cem_2012ck_ <mon>_ida.txt</mon> | | | | ptday_ptipm_caphap_noncem_2012ck_ <mon>_ida.txt</mon> | | | ptnonipm | ptinv_ptnonipm_2012ck_05b_BASE_17Apr2009_orl_17apr2009_v0_orl.txt | | | afdust | arinv_afdust_2012ck_05b_BASE_09apr2009_v0_orl.txt | | | ag | arinv_ag_2012ck_05b_BASE_09apr2009_v0_orl.txt | | | alm_no_c3 | arinv_alm_no_c3_2012ck_05b_BASE_13apr2009_v0_orl.txt | | | nonpt | arinv_nonpt_2012ck_05b_BASE_09apr2009_v0_orl.txt | | | nonroad | arinv_nonroad_calif_caphap_2012_ <mon>_07apr2009_v0_orl.txt</mon> | | | | arinv_nonroad_caphap_2012_ <mon>_27mar2009_v0_orl.txt</mon> | | | on_noadj | mbinv_onroad_calif_caphap_2012_ <mon>_07apr2009_v0_orl.txt</mon> | | | | mbinv_onroad_caphap_not2moves_2012_ <mon>_13apr2009_v0_orl.txt</mon> | | | | mbinv_onroad_moves_noadj_2012_ <mon>_13apr2009_v0_orl.txt</mon> | | | on_moves_runpm | mbinv_onroad_moves_runpm_2012_aug_07apr2009_v0_orl.txt | | | on_moves_startpm | mbinv_onroad_moves_startpm_2012_aug_07apr2009_v0_orl.txt | | | seca_c3 | ptinv_eca_c3_caps2012pf4_16mar2009_v0_orl.txt | | | | ptinv_eca_c3_haps_NonUS_central2012pf4_16mar2009_v0_orl.txt | | Sector | SMOKE Input Files | |------------------|---| | | ptinv_eca_c3_haps_NonUS_east2012pf4_16mar2009_v0_orl.txt | | | ptinv_eca_c3_haps_NonUS_west2012pf4_16mar2009_v0_orl.txt | | | ptinv_eca_c3_haps_central2012pf4_16mar2009_v0_orl.txt | | | ptinv_eca_c3_haps_east2012pf4_16mar2009_v0_orl.txt | | | ptinv_eca_c3_haps_west2012pf4_16mar2009_v0_orl.txt | | ptnonipm | ptinv_ptnonipm_hap2015ck1_CoST_27nov2009_v0_orl.txt | | | ptinv_ptnonipm_xportfrac_cap2015ck1_CoST_27nov2009_v0_orl.txt | | afdust | arinv_afdust_xportfrac_2015ck_27nov2009_v0_orl.txt | | ag | arinv_ag_cap2015ck_27nov2009_v0_orl.txt | | alm_no_c3 | arinv_lm_no_c3_cap2015ck_27nov2009_v0_orl.txt | | | arinv_lm_no_c3_hap2015ck_27nov2009_v0_orl.txt | | nonpt | arinv_nonpt_cap_2005_WRAP_OilGas_04feb2009_v0_orl.txt | | | arinv_nonpt_pf4_cap_nopfc_2015ck1_27nov2009_v0_orl.txt | | | arinv_nonpt_pf4_hap_nopfc_2015ck1_fixed_no_wrap_oilgas_07dec2009_v0_orl.txt | | | arinv_pfc_caphap2015_02apr2008_v0_orl.txt | | nonroad | arinv_nonroad_calif_cap2014_ <mon>_29jun2007_v0_orl.txt</mon> | | | arinv_nonroad_calif_hap_2014_ <mon>_15dec2009_v0_orl.txt</mon> | | | arinv_nonroad_caphap_2014ck_ <mon>_07jan2010_v0_orl.txt</mon> | | on_noadj | mbinv_onroad_calif_cap2014_ <mon>_10aug2007_v0_orl.txt</mon> | | | mbinv_onroad_calif_hap_2014_ <mon>_13jan2010_v0_orl.txt</mon> | | | mbinv_on_noadj_caps_hg_baf2014ck_ <mon>_07JAN2010_07jan2010_v0_orl.txt</mon> | | | mbinv_on_noadj_MOVES_2014ck2_ <mon>_11feb2010_v0_orl.txt</mon> | | on_moves_runpm | mbinv_on_moves_runpm_2014ck2_ <mon>_11feb2010_v0_orl.txt</mon> | | on_moves_startpm | mbinv_on_moves_startpm_2014ck2_ <mon>_11feb2010_v0_orl.txt</mon> | | seca_c3 | ptinv_eca_c3_BAF_HAPs2014pf31_08jan2010_v0_orl.txt | | | ptinv_eca_c3_CAPs2014pf31_08jan2010_v0_orl.txt | | ptipm | ptinv_PTINV_EPA302_EISA_3e_summer_2015_18MAY2009_12jan2010_v0_orl.txt | | | ptinv_PTINV_EPA302_EISA_3e_winter_2015_18MAY2009_12jan2010_v0_orl.txt | | | ptday_ptipm_caphap_cem_2014ck_ <mon>_ida.txt</mon> | | | ptday_ptipm_caphap_noncem_2014ck_ <mon>_ida.txt</mon> | | ptipm | ptinv_PTINV_EPA302_EISA_98_summer_2015_25JAN2010_25jan2010_v0_orl.txt | | | ptinv_PTINV_EPA302_EISA_98_winter_2015_25JAN2010_25jan2010_v0_orl.txt | | | ptday_ptipm_caphap_cem_2014ck_catr1_ <mon>_ida.txt</mon> | | | ptday_ptipm_caphap_noncem_2014ck_catr1_ <mon>_ida.txt</mon> | | _ | ptnonipm afdust ag alm_no_c3 nonpt nonroad on_noadj on_moves_runpm on_moves_startpm seca_c3 ptipm | ## **APPENDIX C – OECA Consent Decrees** Table C-1. Description of application of OECA Consent Decrees for future-year projections | Corporation | Pollutant | Compliance
Date | Description of reductions | 2005
Emissions
(tons/year) | |-------------------|-----------------|--|--|----------------------------------| | | NO_X | Combined NO _X emissions reduced by 278 tons per year. Combined is over select Bunge facilities. | | 942 | | | PM | M 31DEC2005 Combined PM emissions reduced by 258 tons per year. Combined is over select Bunge facilities. | | | | Bunge | SO_2 | 31DEC2005 | Combined SO ₂ emissions reduced by 574 tons per year. Combined is over select Bunge facilities. | 2,926 | | | VOC | 31DEC2005 | Combined VOC emissions reduced by 1,122 tons per year. Combined is over select Bunge facilities. | 2,761 | | | СО | 01SEP2010 | Combined CO emissions reduced by 10,900 tons per year. Combined over select Cargill facilities. | 11,167 | | | NO_X | 01SEP2007 | Combined NO _X emissions reduced by 1,350 tons per year. Combined over select Cargill facilities. | 4,451 | | Cargill | SO ₂ | 01SEP2008 | Combined SO ₂ emission reduced by 2,250 tons per year. Combined over select Cargill facilities. | 10,527 | | | VOC | 01SEP2008 | Combined VOC emissions reduced by 98% or 10,450 tons per year. Combined over select Cargill facilities. | 6,617 | | Conoco Phillips | NO _X | 31DEC2008 | Combined NO _X emissions reduced by 10,000 tons per year. Combined over select Conoco Phillips facilities. | 17,409 | | Conoco i minips | SO_2 | 31DEC2008 | Combined SO ₂ emissions reduced by 37,100 tons per year. Combined over select Conoco Phillips facilities | 31,003 | | | SO_2 | 01MAR2010 | Annual SO ₂ emissions cap at 123 tons per year at James River | 0 | | Dupont | | 01MAR2012 | Annual SO ₂ emissions cap at 248 tons per year at Wurtland Annual SO ₂ emissions cap at 281 tons per year at | 2,268 | | | | 01SEP2009 | Fort Hill Annual SO ₂ emissions cap at 1,007 tons per year at Burnside. | 2,228
9,517 | | | NO_X | 31DEC2010 | Must meet heat input capacity of 150 mmBTU/hr or greater such that weighted average is no greater than 0.044 lbs/mmBTU, applied at Lumberton, Sandersville, and Tuscaloosa. | 350 | | Hunt | SO_2 | 31DEC2007 | No burning of fuel greater than 5 wt% sulfur. SO ₂ emissions will not exceed 20ppm or that weighted average H ₂ S concentrations will not exceed 162 ppm H ₂ S, applied at Lumberton, Sandersville, and Tuscaloosa. | 939 | | MGP Ingredients | СО | 2009 | CO reductions by 90% | 31 | | 1.101 Ingroutents | VOC | 2009 | VOC reductions by 95% | 112 | | Corporation | Pollutant | Compliance
Date | Description of reductions | 2005
Emissions
(tons/year) | |-------------------|-----------|-------------------------------------|---|----------------------------------| | • | | | Annual emission limit of 2.2 lbs/ton. | 240 | | | | 01JUL2007 | Annual emission limit of 2.5 lbs/ton | 396 | | | | | Must meet SCAQMDR limit (1.7lbs/ton or less) | 392 | | | | 01JUL2009 | Annual emission limit of 2.2 lbs/ton. | 282 | | Rhodia Inc | SO_2 | 01MAY2012 | Baton Rouge #1 -> limit of 1.9 lbs/ton. Baton
Rouge #2 -> limit of 2.2 lbs/ton | 7,920 | | | | 2008 | Houston #8 -> limit of 2.5 lbs/ton within 1 year of Date of Entry. Houston #2 -> limit of 1.8 /lbs/ton within 1 year of Date of Entry | 9,686 | | St. Mary's Cement | NO_X | 30APR2009 | Reduce combined NO _X emissions by 2,700 tons per year. | 1,700 | | | | 2006
(Marcus
Hook, PA) | Combined NO _X emissions reduced by 4,500 tons per year. Combined over select Sunoco facilities. | 746 | | | NO_X | 31DEC2009
(Toledo, OH) | Combined NO _X emissions reduced by 4,500 tons per year. Combined over select Sunoco facilities. | 2,339 | | | | 31DEC2010
(Philadelphia,
PA) | Combined NO _X emissions reduced by 4,500 tons per year. Combined over select Sunoco facilities. | 3,390 | | | PM | 2006
(Marcus
Hook, PA) | Combined PM emissions reduced by 300 tons per year. Combined over select Sunoco facilities. | 34 | | Sunoco | | 31DEC2009
(Toledo, OH) | Combined PM emissions reduced by 300 tons per year. Combined over select Sunoco facilities. | 391 | | | | 31DEC2010
(Philadelphia
, PA) | Combined PM emissions reduced by 300 tons per year. Combined over select Sunoco facilities. | 591 | | | | 2006
(Marcus
Hook, PA) | Combined SO ₂ emissions reduced by 19,500 tons per year. Combined over select Sunoco facilities. | 3,536 | | | SO_2 | 31DEC2009
(Toledo, OH) | Combined SO ₂ emissions reduced by 19,500 tons per year. Combined over select Sunoco facilities. | 9,072 | | | | 31DEC2010
(Philadelphia
, PA) | Combined SO ₂ emissions reduced by
19,500 tons per year. Combined over select Sunoco facilities. | 3,353 | | Total | CO | 2007 | Annual CO emissions cap at 120 tons per year. | 386 | | Petrochemicals | NO_X | 31DEC2009 | Annual NO _X emissions cap at 180 tons per year. | 798 | | USA | SO_2 | 2010 | Annual SO ₂ emissions cap at 800 tons per year. | 146 | | Corporation | Pollutant | Compliance
Date | Description of reductions | 2005
Emissions
(tons/year) | |-------------|---------------------------|--------------------|--|----------------------------------| | | | 2011 | Combined NO _X emissions reduced by 1870 tons per year. Combined is over facilities: Lima, Memphis, and Port Arthur. | 4,165 | | | NO _X | 31DEC2011 | Combined NO _X emissions reduced by 4,000 tons per year. Combined over Valero facilities in Ardmore OK, Benicia CA, Martinez CA, Wilmington CA, Denver CO, St. Charles LA, Krotz Spring LA, Paulsboro NJ, Corpus Christi TX (east and west), Houston TX, Sunray TX, Texas City TX, and Three Rivers TX. | 13,742 | | Valero | PM | 31DEC2011 | Combined PM emissions reduced by 526 tons per year. Combined over Valero facilities listed in other two lists for NOx and SO2. | 3,027 | | | | 2011 | Combined SO ₂ emissions reduced by 1,810 tons per year. Combined is over facilities: Lima, Memphis, and Port Arthur. | 4,105 | | | SO ₂ 31DEC2011 | | Combined SO ₂ emissions reduced by 16,000 tons per year. Combined over Valero facilities in Ardmore OK, Benicia CA, Martinez CA, Wilmington CA, Denver CO, St. Charles LA, Krotz Spring LA, Paulsboro NJ, Corpus Christi TX (east and west), Houston TX, Sunray TX, Texas City TX, and Three Rivers TX. | 19,618 |